

LEGISLATIVE COUNCIL

ESTIMATES 2013

Committee 'B'

**ESTIMATES OF THE
HON SCOTT BACON MP**

**Minister for Tourism
Minister for Finance
Minister for Hospitality
Minister for Veterans' Affairs**

REPORT

MINISTER FOR FINANCE

DIVISION 11 Department of Treasury and Finance

Legislative Council Estimates Committee 'B' examined the Estimates of Finance-General, Hon Scott Bacon MP, on Thursday, 6 June 2013.

The Committee examined the Estimates contained in the following Output Groups and makes the following recommendations:

Output Group 1 – Financial Resource Management Services	
1.4 Government Property and Accommodation Services	<i>Recommended</i>
Output Group 2 – Economic and Fiscal Policy Advice	
2.2 Regulatory Policy	<i>Recommended</i>
Output Group 3 – Revenue and Regulatory Management Services	

3.1 Tax Administration and Revenue Collection	<i>Recommended</i>
3.2 Regulation and Administration of Liquor and Gaming	<i>Recommended</i>

The Committee recommends that the Report together with the minutes and the additional information requested by the Committee, and the transcripts, be Tabled.

TANIA RATTRAY MLC
Chairperson

REPORT

MINISTER FOR FINANCE

DIVISION 3 Finance-General

Legislative Council Estimates Committee 'B' examined the Estimates of Finance-General, Hon Scott Bacon MP, on Thursday, 6 June 2013.

The Committee examined the Estimates contained in the following Output Groups and makes the following recommendations:

Output Group 2 – Employee Related Costs	
2.1 Superannuation and Pensions	<i>Recommended</i>
Output Group 4 - Miscellaneous	
4.3 Miscellaneous	<i>Further debate – issues raised during the hearing</i>
4.4 Payment to Australian Tax Office: GST Administration	<i>Recommended</i>
4.7 Property Management Services	<i>Recommended</i>

4.8 Infrastructure Investment Project Planning	<i>Recommended</i>
Grants and Subsidies	<i>Recommended</i>

The Committee recommends that the Report together with the minutes and the additional information requested by the Committee, and the transcripts, be Tabled.

TANIA RATTRAY MLC
Chairperson

REPORT

MINISTER FOR TOURISM

MINISTER FOR HOSPITALITY

DIVISION 1

Department of Economic Development, Tourism and the Arts

Legislative Council Estimates Committee 'B' examined the Estimates of the Department of Economic Development, Tourism and the Arts, Hon Scott Bacon MP, on Thursday, 6 June 2013.

The Committee examined the Estimates contained in the following Output Groups and makes the following recommendations:

Output Group 3 - Tourism	
3.1 Tourism	<i>Further Debate</i> <ul style="list-style-type: none">• <i>Trailway Project</i>• <i>Marketing</i>
3.2 Events	<i>Recommended</i>
Grants and Subsidies	<i>Recommended</i>

Hospitality

The Committee examined the Estimates for the Hospitality portfolio and although there is no Output Group under the responsibility of the Minister noted that funding was predominantly derived from Output Group 6 – Community Development under the Department of Premier and Cabinet.

The Committee recommends in line with a similar recommendation in last year's report, that appropriate steps be taken by the Minister for Hospitality to amend the future Budget Papers in conjunction with the Department of Treasury and Finance, to include a separate Output Group or line item for the Hospitality portfolio under the Tourism Output Group of the Department of Economic Development, Tourism and the Arts.

The Committee recommends that the Report together with the minutes and the additional information requested by the Committee, and the transcripts, be Tabled.

A handwritten signature in black ink, appearing to read 'Tania Rattray', written in a cursive style.

TANIA RATTRAY MLC
Chairperson

REPORT

MINISTER FOR VETERANS' AFFAIRS

Department of Premier and Cabinet

Legislative Council Estimates Committee 'B' examined the Estimates of the Department of Premier and Cabinet for the Hon Scott Bacon MP, on Thursday, 6 June 2013.

The Committee examined the Estimates contained in the following Output Group and makes the following recommendations:

Minister for Veterans' Affairs

Output Group 6 – Community Development	
6.3 Office of Veteran's Affairs	<i>Further Debate</i> <ul style="list-style-type: none">• <i>Support for returning veterans</i>

The Committee recommends that the Report, together with the minutes and the transcripts be tabled.

TANIA RATTRAY MLC
Chairperson