

WA STATE BUDGET 2017-18 PLAN FOR ALBANY

The McGowan Labor Government is committed to Regional WA, and is getting on with the job of delivering on its commitments to Albany.

The State Budget includes \$4.0 billion in Royalties for Regions expenditure across the State, and will deliver on the things that really matter to the people of Albany.

CREATING LOCAL JOBS

Diversify our economy and creating local jobs in Albany.

- \$19.5m invested in the Albany Renewable Energy Project, to ensure its future as a renewable energy city.
- Boosting tourism funding to showcase our regional destinations.
- \$250,000 to commence planning for important upgrades to the Bremer Bay Boat Harbour.
- \$40m investment in regional telecommunications to improve access to services.
- \$4.5m dedicated for regional new and emerging businesses as part of the New Industries Fund.
- \$27.9m boost to tourism funding to showcase our regional destinations.

PUTTING PATIENTS FIRST

Delivering quality health care to the people of Albany.

- \$360,000 to fund a 2-year trial of Ice Breaker Program to provide support to people moving from methamphetamine dependence into recovery.
- Getting on with delivering WA's first Medihotel to make extended hospital stays more comfortable for patients from Albany who are required to travel to Perth for treatment.
- Investing \$1.6m to expand the Find Cancer Early Program into more regional areas.
- \$5.1m to expand the renal dialysis program.
- \$147.4m for the Patient Travel Assistance Scheme to support regional people when they are required to travel for treatment.

INVESTING IN EDUCATION AND TRAINING

Investing in our schools, so every student receives a quality education.

- \$2.5m to replace transportables with permanent facilities at Flinders Park Primary School.
- \$3m towards upgrade of Mount Lockyer Primary School.
- Put Education Assistants back into the classroom and provide more support for teachers.
- Employ an additional 50 Aboriginal and Islander Education Officers in regional WA.
- Roll out the science program in regional primary schools.

SAFER COUNTRY ROADS

Improving road safety in regional Western Australia and delivering key road projects for Albany.

- \$35m towards the completion of the Albany Ring Road.
- \$30m towards the upgrade of the South Coast Highway.
- \$18.5m for the Regional Enforcement Unit to increase traffic enforcement on country roads.

SUPPORTING COMMUNITIES

Investing in services to support the Albany community.

- \$1m to the Albany Oyster Reef Restoration Project.
- \$6.92m for development of the Centennial Park Sporting and Event Precinct.
- \$5.75m contribution to the Albany Motorplex Development.
- \$250,000 contribution towards a feasibility study into the development of an artificial surfing reef.
- \$136m for the country aged pension fuel card and \$4m for the volunteer fuel card.
- \$14.6m Natural Resource Management Program to work with local communities to protect the environment.

DELIVERING ON OUR COMMITMENTS

The McGowan Labor Government is committed to all of our election commitments in the Regions. Planning has commenced for a number of projects not included as part of the 2017-18 Budget. Funding for these projects will be announced in subsequent budgets.

The McGowan Labor Government is getting on with the job of delivering on its Plan for Bunbury with a comprehensive plan to create jobs and deliver quality services to the region.

CREATING LOCAL JOBS

Diversify our economy and creating local jobs in Bunbury.

- \$34.4m for transforming Bunbury Waterfront.
- \$3m for upgrades to the Halifax Business Park.
- \$4.5m dedicated for regional new and emerging businesses as part of the New Industries Fund.
- \$27.9m boost to tourism funding to showcase our regional destinations.

INVESTING IN RAIL, ROADS AND PORTS

Developing economic infrastructure in Bunbury to support economic growth

- \$32m investment in Rail Futures Fund to deliver a revitalised Australind rail service.
- \$12.5m for project planning and preconstruction works for the Bunbury Outer Ring Road.
- \$500,000 to commence planning for the crucial development of the Bunbury Port.

PUTTING PATIENTS FIRST

Delivering quality health care to the people of Bunbury.

- \$11.2m to deliver a new sub-acute mental health facility for Bunbury.
- \$18m to build a specialist drug and alcohol rehabilitation centre in the South West region.
- Delivering WA's first Medihotel to make extended hospital stays more comfortable for patients from Bunbury who are required to travel to Perth for treatment.
- Investing \$1.6m to expand the Find Cancer Early Program into more regional areas.
- \$5.1m to expand the renal dialysis program.
- \$147.4m for the Patient Travel Assistance Scheme to support regional people when they are required to travel for treatment.

INVESTING IN EDUCATION AND TRAINING

Investing in our schools, so every student receives a quality education.

- \$5m for upgrades at Bunbury Senior High School, including refurbishment of the Home Economics Facilities.
- \$3m to provide Science, Technology, Engineering and Maths (STEM) facilities at Newton Moore Senior High School.
- \$3m for refurbishment of classrooms and to build a new undercover area at South Bunbury Primary School.
- Roll out the science program in regional primary schools.
- Put education assistants back into classrooms to provide more support for teachers.

SAFER COUNTRY ROADS

Improving road safety in regional Western Australia.

- \$18.5m for the Regional Enforcement Unit to increase traffic enforcement on country roads.

SUPPORTING COMMUNITIES

Investing in services to support the Bunbury community.

- \$1.5m grant for a Family Centre at Dalyellup to provide hub for family and child oriented services and programs.
- \$8m to build a new Police Station in Capel.
- \$4m towards much needed upgrades at Hay Park.
- \$300,000 grant for facilities for the Dalyellup Surf Lifesaving Club.
- \$200,000 towards disability access at the Bunbury Bowling Club.
- \$200,000 towards new entrance signage for Bunbury.
- \$136m for the country aged pension fuel card and \$4m for the volunteer fuel card.
- \$14.6m Natural Resource Management Program to work with local communities to protect the environment.

DELIVERING ON OUR COMMITMENTS

The McGowan Labor Government is committed to all of our election commitments in the Regions. Work has commenced for a number of projects not included as part of the 2017-18 Budget including the upgrades to the Bunbury Hospital. Funding for these projects will be announced in subsequent budgets.

The State Budget includes \$4.0 billion in Royalties for Regions expenditure across the state. In the South West alone, the Government will spend \$636m on critical infrastructure over the next four years.

The McGowan Labor Government is getting on with the job of delivering on its Plan for Collie with a comprehensive plan to create jobs and deliver quality services to the region.

CREATING LOCAL JOBS

Diversify our economy and creating local jobs in Collie.

- \$20m for the Collie Futures Fund to drive economic diversity and create long term employment security for the people of Collie.
- \$10.5m funding to develop Kemerton & Shotts Industrial Parks to create opportunities for new business developments.
- \$3m to develop Lake Kepwari as a recreational tourist destination.
- \$100,000 to promote South West motoring.
- \$300,000 to promote the Ferguson Valley and Wellington Forest area as a tourist destination.
- Boosting tourism funding to showcase our regional destinations.
- Establish a New Industries Fund with a dedicated \$4.5m for regional new and emerging businesses.
- \$27.9m boost to tourism funding to showcase our regional destinations.

INVESTING IN RAIL AND ROADS

Delivering our commitment to create safer country roads and to improve rail infrastructure.

- \$15m towards road projects in Collie, including upgrades at Raymond Road, Collie-Preston Road, Wellington Forest Road and Brookdale Road in Boyanup, and widening the South West Highway at Picton East with slip lanes to improve safety
- Complete the long-delayed Treendale Bridge.
- \$10m state contribution to the establishment of rail access to Kemerton Industrial Park.
- \$32m investment in Rail Futures Fund to deliver a revitalised Australind rail service.

SAFER COUNTRY ROADS

Improving road safety in regional Western Australia.

- \$18.5m for the Regional Enforcement Unit to increase traffic enforcement on country roads.

PUTTING PATIENTS FIRST

Delivering quality health care to the people of Collie.

- Build a specialist drug and alcohol rehabilitation centre in the South West region.
- Getting on with delivering WA's first Medihotel to make extended hospital stays more comfortable for patients from Collie-Preston who are required to travel to Perth for treatment.
- Investing 1.6m to expand the Find Cancer Early Program into more regional areas.
- \$5.1m to expand the renal dialysis program.
- \$147.4m for the Patient Travel Assistance Scheme to support regional people when they are required to travel for treatment.

INVESTING IN EDUCATION AND TRAINING

Investing in our schools, so every student receives a quality education.

- \$7.5m to build new classrooms at Collie Senior High School.
- \$5m to deliver new Science Labs at Eaton Community College.
- \$3m for upgrades at Eaton Primary School.
- \$1.5 for a new early learning centre at Glen Huon Primary School.
- Commence Planning for major upgrades to Collie TAFE.
- Roll out the science program in regional primary schools.
- Put education assistants back into classrooms and provide more support for teachers.

SUPPORTING COMMUNITIES

Investing in services to support the Collie community.

- \$8m to build Capel Police Station.
- \$2m towards upgrading Eaton Bowling Club to create a Community Hub.
- \$2m towards the Donnybrook town centre revitalisation.
- \$2m to upgrade to Riverview Residence retirement facility in Collie to a modern centre for over 55s.
- \$500,000 to develop the Eaton/Australind waterfront historic walk.
- \$200,000 Towards Balingup Town Hall upgrades.
- \$2.3m Capel Town Centre revitalisation.
- \$250,000 investment in the revitalisation of the Collie River.
- \$2m towards Collie Mineworkers memorial pool.
- \$250,000 to enhance facilities at Stockton Lake.
- \$500,000 for upgrades at the Minninup Pool Tourist Caravan Park.
- \$200,000 for upgrades to the Wellington Dam walk trails.
- \$136m for the country aged pension fuel card and \$4m for the volunteer fuel card.
- \$14.6m Natural Resource Management Program to work with local communities to protect the environment.

DELIVERING ON OUR COMMITMENTS

The McGowan Labor Government is committed to all of our election commitments in Collie-Preston.

Work has commenced for a number of projects not included as part of the 2017-2018 Budget. This includes the investment in renewable projects to ensure Collie continues to play a critical role in coal and renewable energy production into the future. Funding for these projects and upgrades to the Bunbury and Collie Hospitals will be announced in subsequent budgets

The State Budget includes \$4.0 billion in Royalties for Regions expenditure across the state. In the South West alone, the Government will spend \$636 million over the next four years on critical infrastructure projects.

The McGowan Labor Government is getting on with the job of delivering on its Plan for Collie with a comprehensive plan to create jobs and deliver quality services to the region.

CREATING LOCAL JOBS

Diversify our economy and creating local jobs in Collie.

- \$20m for the Collie Futures Fund to drive economic diversity and create long term employment security for the people of Collie.
- \$10.5m funding to develop Kemerton & Shotts Industrial Parks to create opportunities for new business developments.
- \$3m to develop Lake Kepwari as a recreational tourist destination.
- \$100,000 to promote South West motoring.
- \$300,000 to promote the Ferguson Valley and Wellington Forest area as a tourist destination.
- Boosting tourism funding to showcase our regional destinations.
- Establish a New Industries Fund with a dedicated \$4.5m for regional new and emerging businesses.
- \$27.9m boost to tourism funding to showcase our regional destinations.

INVESTING IN RAIL AND ROADS

Delivering our commitment to create safer country roads and to improve rail infrastructure.

- \$15m towards road projects in Collie, including upgrades at Raymond Road, Collie-Preston Road, Wellington Forest Road and Brookdale Road in Boyanup, and widening the South West Highway at Picton East with slip lanes to improve safety.
- Complete the long-delayed Treendale Bridge.
- \$10m State contribution to the establishment of rail access to Kemerton Industrial Park.
- \$32m investment in Rail Future Fund to deliver a revitalised Australind rail service.

SAFER COUNTRY ROADS

Improving road safety in regional Western Australia.

- \$18.5m for the Regional Enforcement Unit to increase traffic enforcement on country roads.

PUTTING PATIENTS FIRST

Delivering quality health care to the people of Collie.

- Build a specialist drug and alcohol rehabilitation centre in the South West region.
- Getting on with delivering WA's first Medihotel to make extended hospital stays more comfortable for patients from Collie-Preston who are required to travel to Perth for treatment.
- Investing \$1.6m to expand the Find Cancer Early Program into more regional areas.
- \$5.1m to expand the renal dialysis program.
- \$147.4m for the Patient Travel Assistance Scheme to support regional people when they are required to travel for treatment.

INVESTING IN EDUCATION AND TRAINING

Investing in our schools, so every student receives a quality education.

- \$7.5m to build new classrooms at Collie Senior High School.
- \$5m to deliver new Science Labs at Eaton Community College.
- \$3m for upgrades at Eaton Primary School.
- \$1.5m for a new early learning centre at Glen Huon Primary School.
- Commence planning for major upgrades to Collie TAFE.
- Roll out the science program in regional primary schools.
- Put education assistants back into classrooms and provide more support for teachers.

SUPPORTING COMMUNITIES

Investing in services to support the Collie community.

- \$8m to build the Capel Police Station.
- \$2m towards upgrading Eaton Bowling Club to create a Community Hub.
- \$2m towards the Donnybrook town centre revitalisation.
- \$2m to upgrade the Riverview Residence retirement facility in Collie to a modern centre for over 55s.
- \$500,000 to develop the Eaton/Australind waterfront historic walk.
- \$200,000 towards Balingup Town Hall upgrades.
- \$2.3m Capel Town Centre revitalisation.
- \$250,000 investment in the revitalisation of the Collie River.
- \$2m towards the Collie Mineworkers memorial pool.
- \$250,000 to enhance facilities at Stockton Lake.
- \$500,000 for upgrades at the Minninup Pool Tourist Caravan Park.
- \$200,000 for upgrades to the Wellington Dam walk trails.
- \$136m for the country aged pension fuel card and \$4m for the volunteer fuel card.
- \$14.6m Natural Resource Management Program to work with local communities to protect the environment.

DELIVERING ON OUR COMMITMENTS

The McGowan Labor Government is committed to all of our election commitments in Collie-Preston.

Work has commenced on a number of projects not included as part of the 2017-18 Budget. This includes the investment in renewable projects to ensure Collie continues to play a critical role in coal and renewable energy production into the future. Funding for these projects and upgrades to the Bunbury and Collie Hospitals will be announced in subsequent budgets

The State Budget includes \$4.0 billion in Royalties for Regions expenditure across the state. In the South West alone, the Government will spend \$636 million over the next four years on critical infrastructure projects.

WA STATE BUDGET 2017-18 PLAN FOR THE GASCOYNE

The McGowan Labor Government is committed to regional WA, and is getting on with the job of delivering on its commitments to the Gascoyne.

The State Budget includes \$4.0 billion in Royalties for Regions expenditure across the State and in the Gascoyne alone, the Government will spend \$135m over the next four years on critical infrastructure projects.

CREATING LOCAL JOBS

Diversify our economy and creating local jobs in the Gascoyne.

- \$4.5m dedicated for regional new and emerging businesses as part of the New Industries Fund.
- \$30m to rebuild WA's core agricultural and grain research and development capability.
- \$27.9m boost to tourism funding to showcase our regional destinations.
- \$40m investment in regional telecommunications to improve access to services.
- \$20m over five years to establish the Aboriginal Ranger Program, to provide jobs looking after WA State Parks and Indigenous Protected Areas.

PUTTING PATIENTS FIRST

Delivering quality health care to the people of the Gascoyne.

- \$10.6m investment in a Carnarvon residential aged care facility.
- Getting on with delivering WA's first Medihotel to make extended hospital stays more comfortable for patients from the Gascoyne who are required to travel to Perth for treatment.
- Investing \$1.6m to expand the Find Cancer Early Program into more regional areas.
- \$1.9m to fund meet and greet services for people from remote communities travelling for treatment.
- \$5.1m to expand the renal dialysis program.
- \$147.4m for the Patient Travel Assistance Scheme to support regional people when they are required to travel for treatment.

INVESTING IN EDUCATION AND TRAINING

Investing in our schools, so every student receives a quality education.

- \$51.7m investment in Carnarvon Community College to complete the planned colocation.
- Roll out the science program in regional primary schools.
- Put Education Assistants back into the classroom and provide more support for teachers.
- Employ an additional 50 Aboriginal and Islander Education Officers in regional WA.
- Appoint Independent Learning Coordinators (ILCs) in 10 regional schools to assist students undertaking courses through the School of Isolated and Distance Education.
- Establish a regional Learning Specialist team in the curriculum areas of science, social science, mathematics and English to support students and ILCs.

SAFER COUNTRY ROADS

Delivering our commitment to create safer country roads.

- \$18.5m for the Regional Enforcement Unit to increase traffic enforcement on country roads.

SUPPORTING COMMUNITIES

Investing in services to support the Gascoyne community.

- \$136m for the country aged pension fuel card and \$4m for the volunteer fuel card.
- \$14.6m Natural Resource Management Program to work with local communities to protect the environment.

WA STATE BUDGET 2017-18 PLAN FOR THE GOLDFIELDS

The McGowan Labor Government is committed to regional WA, and is getting on with the job of delivering on its commitments to the Goldfields.

The State Budget includes \$4.0 billion in Royalties for Regions expenditure across the State, and will deliver on the things that really matter to the people of the Goldfields.

CREATING LOCAL JOBS

Diversify our economy and creating local jobs in the Goldfields.

- Commence a feasibility study for a Major Solar Project in the Goldfields to secure the Goldfields as a renewable energy centre in the future.
- \$20m over five years to establish the Aboriginal Ranger Program.
- \$1.6m to develop a new visitor centre for Norseman.
- \$27.9m boost to tourism funding to showcase our regional destinations.
- \$40m investment in regional telecommunications to improve access to services.
- \$4.5m dedicated for regional new and emerging businesses as part of the New Industries Fund.
- \$20m for the Exploration Incentive Scheme to support further mining activity.

PUTTING PATIENTS FIRST

Delivering quality health care to the people of the Goldfields.

- \$7.3m for a Step Up/Step Down mental health facility in Kalgoorlie.
- Getting on with delivering WA's first Medihotel to make extended hospital stays more comfortable for patients from the Goldfields who are required to travel to Perth for treatment.
- Investing \$1.6m to expand the Find Cancer Early Program into more regional areas.
- \$1.9m to fund meet and greet services for people from remote communities travelling for treatment.
- \$5.1m to expand the renal dialysis program.
- \$147.4m for the Patient Travel Assistance Scheme to support regional people when they are required to travel for treatment.

SAFER COUNTRY ROADS

Delivering our commitment to create safer country roads.

- \$14m to dual Great Eastern Highway between Anzac Drive and Gatacre Drive in Kalgoorlie-Boulder.
- \$8m towards improvements on the Coolgardie Esperance Highway.
- \$6.6m toward sealing priority sections of Outback Way.
- \$18.5m for the Regional Enforcement Unit to increase traffic enforcement on country roads.

INVESTING IN EDUCATION AND TRAINING

Investing in our schools, so every student receives a quality education.

- Put Education Assistants back into the classroom and provide more support for teachers.
- Employ an additional 50 Aboriginal and Islander Education Officers in regional WA.
- Appoint Independent Learning Coordinators (ILCs) in 10 regional schools to assist students undertaking courses through the School of Isolated and Distance Education.
- Establish a regional Learning Specialist team in the curriculum areas of science, social science, mathematics and English to support students and ILCs.
- Roll out the science in schools program in regional primary schools.

SUPPORTING COMMUNITIES

Investing in services to support the Goldfields community.

- Contribute \$300,000 towards the establishment of an Arts and Cultural Trail across the Goldfields Esperance region.
- \$2.6m for the Laverton Community Hub.
- \$112m for essential services to remote communities.
- \$136m for the country aged pension fuel card and \$4m for the volunteer fuel card.
- \$14.6m Natural Resource Management Program to work with local communities to protect the environment.

DELIVERING ON OUR COMMITMENTS

The McGowan Labor Government is committed to all of our election commitments in the Regions. Planning has commenced for a number of projects not included as part of the 2017-18 Budget. Funding for these projects will be announced in subsequent budgets.

WA STATE BUDGET 2017-18 PLAN FOR THE KIMBERLEY

The McGowan Labor Government is committed to regional WA, and is getting on with the job of delivering on its commitments to the Kimberley.

The State Budget includes \$4.0 billion in Royalties for Regions expenditure across the State, and in the Kimberley alone the Government will spend \$238m over the next four years on critical infrastructure projects.

CREATING LOCAL JOBS

Diversify our economy and creating local jobs in the Kimberley.

- \$20m over five years to establish the Aboriginal Ranger Program, to provide jobs looking after WA State Parks and Indigenous Protected Areas.
- \$9.7m for upgrades of boating facilities at Entrance Point and Town Beach.
- \$1m to commence planning for a Broome Boat Harbour.
- \$62m to complete the upgrades to the Cape Leveque Road.
- Fund a 12-month trial of subsidised air services between Derby and Perth.
- \$4.5m dedicated for regional new and emerging businesses as part of the New Industries Fund.
- \$27.9m boost to tourism funding to showcase our regional destinations.
- \$40m investment in regional telecommunications to improve access to services.

PUTTING PATIENTS FIRST

Delivering quality health care to the people of the Kimberley.

- \$2.8m additional funding for the Ear Bus program to provide ear screening services for children in the Kimberley.
- \$1.9m to fund meet and greet services for people from remote communities travelling for treatment.
- \$200,000 to commence planning additional drug and alcohol services in the Kimberley.
- Getting on with delivering WA's first Medihotel to make extended hospital stays more comfortable for patients from the Kimberley who are required to travel to Perth for treatment.
- Investing \$1.6m to expand the Find Cancer Early Program into more regional areas.
- \$5.1m to expand the renal dialysis program.
- \$147.4m for the Patient Travel Assistance Scheme to support regional people when they are required to travel for treatment.

SAFER COUNTRY ROADS

Delivering our commitment to create safer country roads.

- \$18.5m for the Regional Enforcement Unit to increase traffic enforcement on country roads.

INVESTING IN EDUCATION AND TRAINING

Investing in our schools, so every student receives a quality education.

- Put Education Assistants back into the classroom and provide more support for teachers.
- Employ an additional 50 Aboriginal and Islander Education Officers in regional WA.
- Appoint Independent Learning Coordinators (ILCs) in 10 regional schools including Broome and Kununurra to assist students undertaking courses through the School of Isolated and Distance Education.
- Establish a regional Learning Specialist team in the curriculum areas of science, social science, mathematics and English to support students and ILCs.
- Roll out the science program in regional primary schools.

SUPPORTING COMMUNITIES

Investing in services to support the Kimberley community.

- \$18.2m to build the Aboriginal Short Stay Accommodation in Broome.
- \$14m for new swimming pools at Balgo and Kalumburu.
- \$1.94m towards Broome Multipurpose outdoor courts.
- \$590,000 for a water playground in Kununurra.
- \$400,000 funding for the documentation and teaching of native languages.
- \$1m towards the establishment of a park and reserve network encompassing the fringing coral reefs of the Kimberley's Buccaneer Archipelago.
- \$112m for essential services to remote communities.
- \$136m for the country aged pension fuel card and \$4m for the volunteer fuel card.
- \$14.6m Natural Resource Management Program to work with local communities to protect the environment.

DELIVERING ON OUR COMMITMENTS

The McGowan Labor Government is committed to all of our election commitments in the Regions. Planning has commenced for a number of projects not included as part of the 2017-18 Budget. Funding for these projects will be announced in subsequent budgets.

WA STATE BUDGET 2017-18 PLAN FOR THE MID-WEST

The McGowan Labor Government is committed to Regional WA, and is getting on with the job of delivering on its commitments to the Mid-West.

The State Budget includes \$4.0 billion in Royalties for Regions expenditure across the state and in the Mid-West alone, the Government will spend \$80m over the next four years on critical infrastructure projects.

CREATING LOCAL JOBS

Diversify our economy and creating local jobs in the Mid-West.

- \$6.5m to upgrade the Geraldton Airport runway.
- \$4.5m dedicated for regional new and emerging businesses as part of the New Industries Fund.
- \$30m to rebuild WA's core agricultural and grain research and development capability.
- \$27.9m boost to tourism funding to showcase our regional destinations.
- \$40m investment in regional telecommunications to improve access to services.
- \$20m over five years to establish the Aboriginal Ranger Program, to provide jobs looking after WA State Parks and Indigenous Protected Areas.

PUTTING PATIENTS FIRST

Delivering quality health care to the people of the Mid-West.

- Getting on with delivering WA's first Medihotel to make extended hospital stays more comfortable for patients from the Mid-West who are required to travel to Perth for treatment.
- Planning has commenced for upgrades to Geraldton Hospital. Funding for the project will be announced in subsequent budgets.
- Investing \$1.6m to expand the Find Cancer Early Program into more regional areas.
- \$1.9m to fund meet and greet services for people from remote communities travelling for treatment.
- \$5.1m to expand the renal dialysis program.
- \$147.4m for the Patient Travel Assistance Scheme to support regional people when they are required to travel for treatment.

INVESTING IN EDUCATION AND TRAINING

Investing in our schools, so every student receives a quality education.

- \$18.6m to upgrade John Willcock Community College
- Roll out the science program in regional primary schools.
- Put Education Assistants back into the classroom and provide more support for teacher.
- Employ an additional 50 Aboriginal and Islander Education Officers in regional WA.
- Appoint Independent Learning Coordinators (ILCs) in 10 regional schools to assist students undertaking courses through the School of Isolated and Distance Education.
- Establish a regional Learning Specialist team in the curriculum areas of science, social science, mathematics and English to support students and ILCs.

SAFER COUNTRY ROADS

Delivering our commitment to create safer country roads.

- \$18.5m for the Regional Enforcement Unit to increase traffic enforcement on country roads.

SUPPORTING COMMUNITIES

Investing in services to support the Mid-West community.

- \$136m for the country aged pension fuel card and \$4m for the volunteer fuel card.
- \$14.6m Natural Resource Management Program to work with local communities to protect the environment.

The McGowan Labor Government is committed to regional WA, and is getting on with the job of delivering on its commitments to the Peel Region.

The State Budget includes \$4.0 billion in Royalties for Regions expenditure across the State, and includes \$138m in critical infrastructure in the Peel Region over the next four years.

CREATING LOCAL JOBS

Diversify our economy and creating local jobs in the Peel Region.

- \$10m in the Eastern Foreshore Redevelopment to develop an iconic Mandurah foreshore precinct, supporting local tourism and local jobs.
- \$45m investment in Nambeelup to ensure future development and growth of the Peel Business Park.
- \$4.5m dedicated for regional new and emerging businesses as part of the New Industries Fund.
- \$27.9m boost to tourism funding to showcase our regional destinations.

PUTTING PATIENTS FIRST

Delivering quality health care to the people of the Peel Region.

- \$5m grant for the Peel Youth Medical Services Hub to provide support for young people in the Peel Region.
- Provide an additional \$399,000 to deliver the 3-Tier Youth Mental Health Program for at risk youth in the Peel Region.
- Getting on with delivering WA's first Medihotel to make extended hospital stays more comfortable for patients from Peel who are required to travel to Perth for treatment.
- Investing \$1.6m to expand the Find Cancer Early Program into more regional areas.
- \$5.1m to expand the renal dialysis program.
- \$147.4m for the Patient Travel Assistance Scheme to support regional people when they are required to travel for treatment.

INVESTING IN EDUCATION AND TRAINING

Investing in our schools, so every student receives a quality education.

- \$2.5m upgrade to Lakelands SHS.
- Roll out the science program in regional primary schools.
- Put education assistants back into classrooms to provide more support for teachers.

SAFER COUNTRY ROADS

Delivering our commitment to create safer country roads.

- \$18.5m for the Regional Enforcement Unit to increase traffic enforcement on country roads.

SUPPORTING COMMUNITIES

Investing in services to support the Peel community.

- \$16.1m to construct a high-rise carpark at Mandurah Train Station.
- \$1.6m to develop a comprehensive estuary protection plan for the Peel-Harvey Estuary.
- \$0.9m for Family and Domestic Violence counselling in the Peel.
- \$350,000 to install additional CCTV Cameras at the Mandurah War Memorial.
- \$136m for the country aged pension fuel card and \$4m for the volunteer fuel card.
- \$14.6m Natural Resource Management Program to work with local communities to protect the environment.

BUILDING METRONET

METRONET is the McGowan Labor Government's long term plan to connect our suburbs with world class public transport, reduce road congestion, create local jobs and meet Perth's future planning needs.

Over the next four years \$1.34 billion will see a number of METRONET priority projects delivered, which will see coordination across government to use transport investment as a vehicle to deliver well planned liveable communities and create thousands of new jobs.

- \$535.8 million to build the **Thornlie-Cockburn Link**.
- \$520.2 million to build the **Yanchep Rail Extension** on the Joondalup Line.
- \$69 million to **remove the Denny Avenue level crossing** in Kelmscott.
- \$28.2 million towards the **Midland Station Project**, including the extension to Bellevue.
- \$508.2 million to **build new rail cars, maximising WA's manufacturing capability**.
- Planning and analysis underway for the **Morley-Ellenbrook Line, Byford Rail Extension, Karnup Station** and additional station upgrades.

BUSTING CONGESTION

The McGowan Labor Government's first Budget includes record investment in key road projects across Perth to reduce congestion and improve road safety.

- \$237 million **Armadale Road/North Lake Road bridge** over Kwinana Freeway.
- \$50 million **new traffic interchange at Wanneroo Road and Joondalup Drive**.
- \$49 million **widening of the Kwinana Freeway northbound** between Russell Road and Roe Highway.
- \$40 million **widening of the Mitchell Freeway southbound** between Cedric Street and Vincent Street.
- \$86 million new **traffic interchange at Roe Highway and Kalamunda Road**.
- \$118 million **Leach Highway (High Street) upgrade** between Carrington Road and Stirling Highway.
- \$145 million **Armadale Road dual carriageway** between Anstey Road and Tapper Drive.
- \$112 million **Murdoch Drive Connection to Kwinana Freeway and Roe Highway**.
- \$70 million **Reid Highway dual carriageway** between Altone Road and West Swan Road.
- \$47 million **Smart Freeway project on Kwinana Freeway northbound**.
- \$65 million **new traffic interchange at Wanneroo Road and Ocean Reef Road**.
- \$31 million **Wanneroo Road dual carriageway** between Joondalup Drive and Flynn Drive.
- \$35 million **Manning Road on-ramp at Kwinana Freeway**.
- \$60 million contribution for the **Stephenson Avenue extension**.
- \$23 million contribution for the **dual carriageway of Marmion Avenue** to Yanchep.
- \$1 million to **upgrade Walter Road and Wellington Road intersection**.
- \$500,000 to **upgrade the Nicholson Road roundabout at Yale Road and Garden Street**.
- \$3 million in **upgrades to Scarborough Beach Road Main Street/Brady Street/Green Street intersection**.

CYCLING FOR THE FUTURE

The McGowan Government is delivering on its election commitment to crank up investment in cycling infrastructure across Perth.

The record funding includes \$55 million towards **filling gaps on the Principal Shared Path (PSP) network** around Perth, \$45 million for **paths alongside major road projects** and \$29 million in **grants for local governments** for a range of community cycling initiatives. The gap-filling PSP expansion includes:

- **Mitchell Freeway PSP** - Glendalough Station to Hutton Street & Erindale Road to Civic Place missing links.
- **Fremantle line PSP** - Grant Street to North Fremantle extension.
- **Midland line PSP** - Success Hill Station to Railway Parade cul-de-sac missing link.

INVESTING IN SCHOOL INFRASTRUCTURE

Creating the best learning environment will better support students on their educational journey and for the jobs of the future.

NEW PRIMARY SCHOOLS

Banksia Grove	\$15.6m
Baldivis	\$15.6m
Southern River South East	\$15.6m
Brabham	\$15.6m
Burns Beach	\$15.6m
Byford	\$15.6m
Caversham South	\$15.6m
Forrestdale South West	\$15.6m
Huntingdale	\$15.6m
Yanchep	\$15.0m

PERTH PRIMARY SCHOOL UPGRADES

Caversham Primary School	\$1.0m
Mount Hawthorn Primary School	\$3.5m
North Morley Primary School	\$1.5m
Weld Square Primary School	\$1.5m
Camboon Primary School	\$0.25m
South Ballajura Primary School	\$0.2m
Beaumaris Primary School	\$0.2m
Currambine Primary School	\$0.2m
Yokine Primary School	\$0.35m
Tapping Primary School	\$0.4m

NEW INNER CITY COLLEGE

\$68m

PERTH HIGH SCHOOL UPGRADES

John Forrest Secondary College	\$50m
Balcatta Senior High School	\$50m
Mount Lawley Senior High School	\$4m
Morley Senior High School	\$1.5m
Wanneroo Secondary College	\$5m
Kinross College	\$2.5m
Darling Range Sports College	\$10m
Southern River College	\$8.4m
Canning Vale College	\$2m

PERFORMING ARTS CENTRES

Ballajura Community College	\$5m
Ocean Reef Senior High School	\$5m
Belridge Secondary College	\$5m
Belmont City College	\$5m
Melville Senior High School (upgrade)	\$4.5m

EARLY LEARNING CENTRES

Ballajura Primary School	\$3.2m
Kinross Primary School	\$1.6m
Arbor Grove Primary School (Child and Parent Centre)	\$1.75m

COMMUNITY INFRASTRUCTURE

Investing in key projects for communities across Perth.

- \$35 million to **kick-start the Ocean Reef Marina development**.
- \$7.5 million will go towards the **Art Gallery WA rooftop activation project**.
- \$2 million towards the **redevelopment of Morley Sport and Recreation Centre**.
- \$1.8 million to **upgrade Gibson Park facilities in Bicton**.
- \$1.5 million **upgrade to Robinson Reserve in Osborne Park**.
- \$500,000 in **upgrades to Kingsway Netball facilities**.
- Investing \$6.5m will **deliver three more 24/7 police stations** at Armadale, Cockburn and Ellenbrook.
- \$300,000 to **complete minor works at Forrestfield, Belmont and Canning Vale police stations** to support the extended operating hours.

WA STATE BUDGET 2017-18 PLAN FOR THE PILBARA

The McGowan Labor Government is committed to Regional WA, and is getting on with the job of delivering on its commitments to the Pilbara.

The State Budget includes \$4.0 billion in Royalties for Regions expenditure across the state. In the Pilbara alone, the Government will invest over \$1 billion over the next four years on critical infrastructure projects.

CREATING LOCAL JOBS

Diversify our economy and creating local jobs in the Pilbara.

- \$112m for the Port Hedland Water Front Revitalisation, mostly funded from Royalties for Regions.
- \$27.9m boost to tourism funding to showcase our regional destinations.
- \$40m investment in regional telecommunications to improve access to services.
- \$4.5m dedicated for regional new and emerging businesses as part of the New Industries Fund.
- \$20m over five years to establish the Aboriginal Rangers Program.

SAFER COUNTRY ROADS

Delivering our commitment to create safer country roads.

- \$50m in funding to seal the Karratha to Tom Price Road.
- \$18.5m for the Regional Enforcement Unit to increase traffic enforcement on country roads.

PUTTING PATIENTS FIRST

Delivering quality health care to the people of the Pilbara.

- \$12.3m to establish a Step Up Step Down mental health facility in Karratha.
- \$65.2m for the North West Health Initiative.
- \$144.7m to complete the Karratha Health Campus.
- \$18.9m for the Northwest drug and alcohol support program.
- Getting on with delivering WA's first Medihotel to make extended hospital stays more comfortable for patients from the Pilbara who are required to travel to Perth for treatment.
- Investing \$1.6m to expand the Find Cancer Early Program into more regional areas.
- \$1.9m to fund meet and greet services for people from remote communities travelling for treatment.
- \$5.1m to expand the renal dialysis program.
- \$147.4m for the Patient Travel Assistance Scheme to support regional people when they are required to travel for treatment.

INVESTING IN EDUCATION AND TRAINING

Investing in our schools, so every student receives a quality education.

- Put Education Assistants back into the classroom and provide more support for teachers.
- Employ an additional 50 Aboriginal and Islander Education Officers in regional WA.
- Appoint Independent Learning Coordinators (ILCs) in 10 regional schools including Hedland and Karratha to assist students undertaking courses through the School of Isolated and Distance Education.
- Establish a regional Learning Specialist team in the curriculum areas of science, social science, mathematics and English to support students and ILCs.
- Roll out the science program in regional primary schools.

SUPPORTING COMMUNITIES

Investing in services to support the Pilbara community.

- \$14.6m Natural Resource Management Program to work with local communities to protect the environment.
- \$136m for the country aged pension fuel card and \$4m for the volunteer fuel card.

DELIVERING ON OUR COMMITMENTS

The McGowan Labor Government is committed to all of our election commitments in the Regions. Planning has commenced for a number of projects not included as part of the 2017/18 Budget. Funding for these projects will be announced in subsequent budgets including the provision for renal dialysis at Newman Hospital.

WA STATE BUDGET 2017-18 PLAN FOR THE WHEATBELT

The McGowan Labor Government is committed to regional WA, and is getting on with the job of delivering on its commitments to the Wheatbelt.

The State Budget includes \$4.0 billion in Royalties for Regions expenditure across the State and in the Wheatbelt alone, the Government will spend \$224m over the next four years on critical infrastructure projects.

CREATING LOCAL JOBS

Diversify our economy and creating local jobs in the Wheatbelt.

- \$4.5m dedicated for regional new and emerging businesses as part of the New Industries Fund.
- \$30m to rebuild WA's core agricultural and grain research and development capability.
- \$27.9m boost to tourism funding to showcase our regional destinations.
- \$40m investment in regional telecommunications to improve access to services.
- \$20m over five years to establish the Aboriginal Ranger Program, to provide jobs looking after WA State Parks and Indigenous Protected Areas.

PUTTING PATIENTS FIRST

Delivering quality health care to the people of the Wheatbelt.

- Getting on with delivering WA's first Medihotel to make extended hospital stays more comfortable for patients from the Wheatbelt who are required to travel to Perth for treatment.
- Investing \$1.6m to expand the Find Cancer Early Program into more regional areas.
- \$1.9m to fund meet and greet services for people from remote communities travelling for treatment.
- \$5.1m to expand the renal dialysis program.
- \$147.4m for the Patient Travel Assistance Scheme to support regional people when they are required to travel for treatment.

INVESTING IN EDUCATION AND TRAINING

Investing in our schools, so every student receives a quality education.

- Roll out the science program in regional primary schools.
- Put Education Assistants back into the classroom and provide more support for teachers.
- Employ an additional 50 Aboriginal and Islander Education Officers in regional WA.
- Appoint Independent Learning Coordinators (ILCs) in 10 regional schools to assist students undertaking courses through the School of Isolated and Distance Education.
- Establish a regional Learning Specialist team in the curriculum areas of science, social science, mathematics and English to support students and ILCs.

SAFER COUNTRY ROADS

Delivering our commitment to create safer country roads.

- \$18.5m for the Regional Enforcement Unit to increase traffic enforcement on country roads.
- \$10m for upgrades to AgLime routes.

SUPPORTING COMMUNITIES

Investing in services to support the Wheatbelt community.

- \$136m for the country aged pension fuel card and \$4m for the volunteer fuel card.
- \$14.6m Natural Resource Management Program to work with local communities to protect the environment.