

Queensland State Budget 2011–12

Regional Budget Statement

Queensland Government

Darling Downs and West Moreton

Over the 2011 summer, Queensland experienced State-wide devastation from natural disasters.

The floods and Cyclone Yasi saw 100 per cent of Queensland local government areas declared disaster affected and triggered the largest rebuilding and recovery operation ever undertaken in this state.

The 2011-12 Budget fosters that recovery, while also providing relief for families. My Government's decision to abolish the ambulance levy will provide immediate relief for families doing it tough.

There is also a new \$140 million Queensland Building Boost, to stimulate the housing sector and make it more attractive for people to purchase their first home.

We will also implement reforms to our education system by moving Year 7 into high school, enabling our children to get full benefit from the new Australian Curriculum. This Budget invests a record amount in events funding - an \$85.8 million boost over five years - to help Queensland attract major events and drive up tourism numbers. This is a Budget built on strength of spirit that will restore long-term social and economic prosperity to the Darling Downs-West Moreton region and right across the State.

Anna Bligh MP
Premier and Minister
for Reconstruction

On track for recovery from the global financial crisis, Queensland's economy was instead faced with the worst floods in 100 years and Cyclone Yasi.

Mines were flooded, crops destroyed and communities were isolated. Some of our key export partners, too, were hit by natural disasters.

The 2011-12 State Budget faces those challenges head-on, reprioritising our needs and maintaining our sights on prosperity and a return to surplus.

It will also chart our course back to the front of the economic pack, with growth in 2011-12 to outpace the other states and the nation.

Our prosperity is in our regions - our mineral-rich centres, our tourism and heritage hotspots, and our business, industry and agriculture hubs.

Andrew Fraser MP
Treasurer and Minister for
State Development and Trade

Government services in Darling Downs and West Moreton

Smart Service Queensland
State Emergency Service
13 Health

Every Dollar Counts concessions website

For Government services call 13 13 04 or visit www.qld.gov.au

Telephone: 132 500

Telephone: 13 43 25 84

www.communityservices.qld.gov.au/community/concessions/

State-wide Highlights

Helping Queenslanders into new homes

- Massive stimulus package for building new homes
- \$10,000 grant for a new home contracted between 1 August 2011 and 31 January 2012
- Zero stamp duty for first home buyers under \$500,000
- First home owners can now receive up to \$17,000
- Kick-starting the housing market, generating jobs and construction

Rebuilding Queensland

- \$6.8 billion in State and federal disaster funding, including \$2.9 billion on roads, \$2.75 billion for local governments and \$656 million for small business, non-profit organisations and primary producers

Supporting jobs and investing in the future

- \$100 million over three years in new Smart State initiatives
- \$85.8 million over five years to attract new events to support tourism
- Capital program of \$15 billion in 2011-12, supporting 93,000 jobs

A better education system for our children

- \$328 million over four years for State schools for building works to move Year 7 to secondary school in 2015
- \$50 million in 2011-12 for the State School Investment Program

Investing in services

- A record health budget of \$11.05 billion
- More police, to meet our commitment to deliver 600 officers this term, and 50 new ambulance officers

A greener Queensland

- \$75 million to support investment in solar power energy generation
- \$60 million to the end of next year for ClimateSmart Home Services – reducing households bills and carbon emissions

Capital expenditure per capita

2011-12 Regional Budget Statement – Darling Downs and West Moreton

For more information about Government initiatives in your region, visit www.qld.gov.au/buildingqld

Cost of living support for Queenslanders

Supporting our State's regions by improving access to and affordability of a range of services:

- \$140 million** to reduce the cost of electricity bills by abolishing the Community Ambulance Cover levy.
- \$411 million** to ensure that regardless of where they live, all Queensland electricity customers of a similar type pay a similar price for electricity.
- \$165.9 million** for cost of living concessions, to improve affordability of council rates for pensioners and electricity for pensioners and seniors.
- \$337.8 million** for regional freight and passenger transport subsidies, including air services in Toowoomba and bus services in Toowoomba and Warwick.
- \$54.6 million** for the Patient Travel Subsidy Scheme which assists patients accessing specialist medical services not available within their local area.
- \$146.7 million** for the School Transport Assistance Scheme to assist students who have to travel long distances to their nearest school.