
MAJOR EVENTS BORDER STEERING GROUP

PLANNING ADVISORY CHECKLIST
NEW ZEALAND BORDER ENTRY/EXIT

Purpose;

The purpose of this advisory notice is to provide Local Organising Committees (LOC’s) for major events with an information checklist for accessing border services when planning for a major event in New Zealand.

The tourist industry is a significant contributor to the overall growth and wealth of New Zealand. Having New Zealand regarded as a “preferred destination as a host country” for international major events actively supports our tourism industry.
Border agencies and stakeholders play an important part in promoting New Zealand as a preferred major event host to international client groups, through ensuring that visitors to New Zealand attending and/or participating in major events experience a pleasant and welcoming experience both on entry to, and departure from, New Zealand.

“First impressions are lasting impressions!”

It is for this reason that all of New Zealand’s border agencies and key border stakeholders have come together as a group to form the Major Events Border Steering Group (MEBSG), which provides a single point of contact and communication for LOC’s when planning for, and during the conduct of, major events within New Zealand.

Planning advisory
	1. Who is represented on the MEBSG?
	The MEBSG is under the chair of the New Zealand Customs Service. Members include representatives from The Ministry of Business, Innovation and Employment (Major Events office and Immigration), the Ministry for Primary Industries (Bio-security), the Ministry of Health, Aviation Security, Police, Ministry of Foreign Affairs and Trade, Tourism New Zealand, and the Department of Internal Affairs.
Representatives from the major events LOC are also invited onto the MEBSG during the lead up period to the event.

	2. How do LOC’s initially engage with MEBSG?
	Initial engagement will be through the Major Events office at the Ministry of Business, Innovation and Employment (MBIE) in Wellington.

Major Events will assess and select suitable events for MEBSG consideration. It will provide the MEBSG with an event summary for each event detailing the venue(s) to be used, the number of athletes, officials, VIP’s, supporters estimated to attend the event, dates for the event etc.

This event summary will be submitted to the MEBSG for its consideration and decision on whether the event is to be included in its programme of border facilitation either in full or in part.

	3. How does it all work?
	The MEBSG will undertake to establish a central work programme for the event, based upon the LOC’s scoping summary.
Once this is completed the work programme for the Regional Border Coordination Committees (RBCC) is upgraded and disseminated.

The RBCC’s represent the “service delivery arm”of the MEBSG and are located at the three main International Airports within New Zealand.

Membership of the RBCC’s mirrors that of the MEBSG in terms of core border agencies (Customs as chair, MPI (Bio-security) MBIE (Immigration) AvSec, Police) but also include representatives of key border stakeholder groups such as airport company representatives, freight forwarders, airline ground handlers and LOC liaison officers.

The major event work programme is then used to facilitate the arrival and departure of the participating countries athletes, officials and VIP’s to the event.

Daily reports during the facilitation delivery phase of the event are fed back through to the MEBSG, and these reports are used to inform enhancements to future major event work programmes based upon the lessons learned.

	4. What are the time critical requirements for MEBSG?
	Each of the core border government agencies of MEBSG has time critical requirements for information from the LOC. These are summarised as;
a) Application of Major Events status under the Major Events Management Act (MEMA) through the Ministry of Economic Development as soon as possible but no later than six months prior to the start of the event;

b) Engagement with MBIE (Immigration) on visa and entry requirements for teams, officials and VIP’s as soon as possible but certainly no later than six months before the start of the event.

c) Customs, MPI (Bio-security) and Immigration New Zealand require full details (full names, dates of birth, passport details) of all athletes, participants, officials and VIP’s attending the event, together with their flight schedules (arrivals and departures) as soon as possible but no later than two weeks prior to arrival. This information is required so that pre-clearance checks can be undertaken prior to arrival to enhance facilitation.
d) The Ministry of Health are available to provide legal advice on medical kits and team doctors accompanying teams arriving for the event.
e) Aviation Security Service requires full details of LOC representatives intending to meet/greet arriving flights. This information is required at the Regional Border Coordination Committee level to facilitate entry to arriving flights and includes the Airport Identity Card process. This information is required as soon as possible but no later than two days prior to flight arrivals.

	5. How do LOC’s actively contribute to this process?
	LOC’s contribute to this process by;
a) providing a senior representative to the MEBSG to assist with the planning of the event and to provide progress planning updates, and as the principle point of communication for MEBSG to the event;

b) providing a liaison representative for each of the three RBCC’s to ensure service delivery continuity for arriving and departing teams, officials and VIP’s;
c) Provide an LOC representative to attend all arriving flights;

d) To provide full details of all arriving teams, officials and VIP’s including flight schedules;

e) Provide suitable event signage and promotional gear for display/use within the arrival halls at the international airports;

f) Provide unique baggage identification tags and information sheets (provided by MEBSG) on border requirements to participating teams/officials/VIP’s/official media prior to their departure to New Zealand.

g) Undertake a satisfaction survey of athletes, officials, VIP’s as to their impression of border services on arrival in New Zealand to include comments that can go to inform future enhancements to MEBSG planning for future major events.

h) Ensure that all arriving participants and VIP’s have been informed in advance of NZ border processes and requirements.

i) Provide a senior representative to attend the MEBSG debrief of the event who will furnish a report on “lessons learnt” from the event

	6. Is there any thing else the LOC needs to be aware of?
	Core border agencies, in collaboration with Tourism NZ have produced a “100% Pure Welcome” DVD that highlights border agency entry requirements for visitors to New Zealand. This DVD is available for use on official websites and as diskettes for distribution overseas prior to an event.

	7. What if the MEBSG does not include the event in it’s programme?
	Details of your event will be forwarded to the chair of the Regional Border Coordination Committee in the location the event is taking place. They will be provided with your contact details and will liaise with you at the local level to ensure a smooth operation for your event at the border
.

MED1189416
PAGE
MED1189416
1
MED1189416

