

2013–14

PUBLIC ACCOUNTS
AND ESTIMATES COMMITTEE
2013–14 BUDGET ESTIMATES HEARING

Friday 10 May 2013

BUILDING FOR GROWTH

The Hon Dr Denis Napthine MP
Premier of Victoria

Department of
Premier and Cabinet

BUILDING FOR GROWTH

- Strong finances, sound economic management
- Generating investment and jobs
- Game-changing transport and roads
- Quality health and education
- Caring for the most vulnerable
- Boost for regional and rural Victoria

BUILDING FOR GROWTH: STRONG FINANCES, SOUND ECONOMIC MANAGEMENT

Budget aggregates

	Unit of measure	2013-14 Budget	2014-15 Estimate	2015-16 Estimate	2016-17 Estimate
Operating surplus	\$ million	224.5	398.7	1 927.7	2 547.4
Gross State Product (GSP)	per cent	2.25%	2.75%	2.75%	2.75%
Net debt to GSP	per cent	6.4%	6.6%	6.1%	5.4%

BUILDING FOR GROWTH: STRONG FINANCES, SOUND ECONOMIC MANAGEMENT

Responsible approach to debt

- AAA / stable outlook rating affirmed by Moody's and S&P

“In our opinion, despite further downward revisions of its revenues (from both its own-sources and GST transfers from the Commonwealth of Australia), the Victoria government's budgetary performance remains solid. ... In Standard & Poor's view, today's budget is consistent with our expectation that the government will continue to deliver its fiscal strategy”.

(Source: S&P press release, 7 May 2013)

BUILDING FOR GROWTH: GENERATING INVESTMENT AND JOBS

- Government infrastructure investment of \$6.1 billion in 2013-14 creates thousands of jobs
- New initiatives to support Victorian industries:
 - Stamp duty concessions / First Home Owner Grant focussed on construction
 - International education (\$18 million)
 - Victoria's tourism industry (\$24 million)
 - Other initiatives to benefit Victorian small businesses (\$48 million)
 - East Werribee Employment Precinct (\$33 million)
 - Development plans for E-Gate, Fed Square East and Fed Square (\$15 million)

BUILDING FOR GROWTH: GAME-CHANGING ROADS AND TRANSPORT

- Budget commits to constructing Stage 1 of East West Link (\$6-8 billion)

BUILDING FOR GROWTH: GAME-CHANGING ROADS AND TRANSPORT

- Port of Melbourne expansion (\$1.6 billion)

BUILDING FOR GROWTH: GAME-CHANGING ROADS AND TRANSPORT

- Port of Hastings – planning/ environmental work (\$110 million)

BUILDING FOR GROWTH: GAME-CHANGING ROADS AND TRANSPORT

- Melbourne Metro Business Case being finalised
- \$50 million to continue planning and development to enable project to proceed to delivery.

BUILDING FOR GROWTH: GAME-CHANGING ROADS AND TRANSPORT

Delivering better roads and transport services

- Additional \$280 m to maintain and upgrade the road network
- Regional Rail Link (\$4.8 b)
- Another eight X'Trapolis trains built in Ballarat (\$176 m)
- Forty regional rail carriages (more than \$200 m)
- Removing level crossings across Melbourne (\$419 m)
- Upgraded Frankston rail line (\$100 m)
- Ringwood Station (\$66 m to secure \$500 m private investment)
- New stations at Grovedale (\$26 m), Epsom (\$8 m) and Southland (\$tbd)

BUILDING FOR GROWTH: GAME-CHANGING ROADS AND TRANSPORT

Stakeholder views

- *“The Naphthine Government gets full marks for today’s budget, because it tackles waste and uses the savings to bring forward the massive East West road project”.*
(Brendan Lyon, CEO, Infrastructure Partnerships Australia, 7 May 2013)
- *“VECCI says today’s state budget – with its focus on new investment in infrastructure – sets the foundations for economic and employment growth, while remaining fiscally responsible.”* (VECCI press release, 7 May 2013)
- *“The Government has listened to industry concerns and we particularly welcome the commitment to Stage 1 of the East West Link commencing before the end of 2014. The funding pledged to develop the Port of Hastings is also very important – particularly for the State’s trade capabilities. The commitment to such projects will help to keep skills in the economy and provide certainty to industry – particularly to the construction sector.”*
(Tim Piper, Victorian Director, Australian Industry Group, 7 May 2013)

BUILDING FOR GROWTH: QUALITY HEALTH AND EDUCATION

- Health (\$14.3 billion in 2012-13, \$2 billion or 14.6% more than 2010-11)
 - more elective surgery funds, more emergency inpatient services, dialysis, chemotherapy, radiotherapy, outpatients
 - most ambitious investment in hospitals in a century: Bendigo, Monash Children's, Eye & Ear, Waurn Ponds; Northern Hospital; Victorian Comprehensive Cancer Centre; Geelong; Werribee Mercy; South West radiotherapy; Box Hill

BUILDING FOR GROWTH: QUALITY HEALTH AND EDUCATION

BUILDING FOR GROWTH: QUALITY HEALTH AND EDUCATION

- Education (\$11.6 billion in 2012-13, \$900 million or 8.4% more than 2010-11)
 - \$203 million for new and rebuilt schools
 - \$200 million boost for TAFE

BUILDING FOR GROWTH: CARING FOR THE MOST VULNERABLE

- Protecting Victoria's vulnerable children (\$152 m)
- Assisting families living with disabilities (\$266 m)
- Launching the National Disability Insurance Scheme (\$300 m)

BUILDING FOR GROWTH: BOOST FOR REGIONAL AND RURAL VICTORIA

- Regional Victoria contributes one quarter of State's economic output, one third of State's exports
- Regional centres will play an increasingly prominent role in State's future
- \$1 billion Regional Growth Fund
- \$4.8 billion Regional Rail Link:
 - dedicated rail link from West Sunshine to Southern Cross Station, enabling streamlined journey for Ballarat, Bendigo and Geelong line passengers into metro system
 - country services no longer held up by metro services

BUILDING FOR GROWTH: BOOST FOR REGIONAL AND RURAL VICTORIA

- Big benefits for regional Victoria in 2013-14 Budget:
 - upgrading transport infrastructure in regional Victoria (\$150 m)
 - improving waterways such as Macalister Irrigation District (\$16 m)
 - expansion of planned burning (\$34 m)
 - boost for regional tourism (\$8 m)
 - added funding for country schools (\$41 m)
 - fire services levy provides a fairer deal for regional Victorians
- As well as Bendigo Hospital (\$630 m)

BUILDING FOR GROWTH: BOOST FOR REGIONAL AND RURAL VICTORIA

BUILDING FOR GROWTH: KEY CONCLUSIONS

- Strong fiscal management delivering improvements for all Victorians
- Focus on investment, jobs and services for Victorians
- Record spending on health and education
- Game-changing infrastructure
- Better outcomes for families, businesses and communities