


BUDGET GUIDE

13 May 2003

A GUIDE TO THE BUDGET


GUIDE TO THE 2003-04 BUDGET PAPERS

The Guide to the Budget Papers is a map to the information contained in the 2003-04 Budget documents designed to assist readers to readily access information.

BUDGET PAPER NO. 1

Part 1: Fiscal Strategy and Budget Priorities

Statement 1: Fiscal Strategy and Budget Priorities

- Overview of the economic and fiscal outlook.
- Discussion of the Government's budget priorities and medium term fiscal strategy.

Part 2: Fiscal and Economic Outlook

Statement 2: Fiscal Outlook

- Provides a brief discussion of the major budget aggregates and changes since the 2002-03 MYEFO.
- Provides a discussion on the sensitivity of budget estimates to changes in economic conditions.

Statement 3: Economic Outlook

- Provides a detailed discussion of economic developments since the 2002-03 MYEFO.
- Discusses the outlook for the domestic and international economies, and provides economic forecasts

Statement 4: Sustaining Growth in Australia's Living Standards

 Discusses how policy reforms could raise participation in the labour force and sustain high productivity growth to increase growth in living standards above projections based on present trends.

Part 3: Revenue, Expenses and Budget Funding

Statement 5: Revenue

 A discussion of the changes in taxation and non-taxation revenue since the 2002-03 MYEFO.

Statement 6: Expenses and Net Capital Investment

• A discussion of Commonwealth expenses and net capital investment, including changes since the 2002-03 MYEFO.

Statement 7: Budget Funding

• A discussion of the Government's review of the Commonwealth Government Securities market and its debt issuance programme.

Part 4: Financial Reporting Standards and Financial Statements

Statement 8: Financial Reporting Standards and Budget Concepts

A discussion of reporting standards, budget concepts and major budget aggregates.

Statement 9: Government Finance Statistics Statements

• Government Finance Statistics financial statements for Commonwealth government sectors.

Statement 10: Australian Accounting Standard No. 31 Financial Statements

- Australian Accounting Standards financial statements and accompanying notes for the Commonwealth general government sector.
- Additional Commonwealth agency statistics.

Statement 11: Statement of Risks

• A discussion of a range of factors that pose a risk to the actual budget outcome in future years. These risks include changes in parameters, fiscal risks and contingent liabilities.

Part 5: Public Sector Trends

Statement 12: Trends in Public Sector Finances

• Examines recent trends in finances for the Commonwealth and state/local levels of government along with the consolidated non-financial public sector.

Part 6: Historical Commonwealth Data

Statement 13: Historical Commonwealth Data

 Provides historical Commonwealth data for the general government sector, the public non-financial corporations sector and the non-financial public sector.

BUDGET PAPER NO. 2

Budget Measures

 Provides a comprehensive statement on the budget expense, revenue and capital measures in the 2003-04 Budget.

BUDGET PAPER NO. 3

Federal Financial Relations

• Information on the Commonwealth's financial relations with state, territory and local governments.

BUDGET PAPER NO. 4

Agency Resourcing

• Information on the resource requirements of Commonwealth government agencies (including the Appropriation Bills Nos. 1 and 2 and the Appropriation (Parliamentary Departments) Bills No. 1).

2003-04 BUDGET RELATED PAPERS

Portfolio Budget Statements

• Detailed information on outcomes and outputs for each portfolio, identifying resourcing and performance information.

Budget Overview

• An overview of the 2003-04 Budget, providing summary information on the Government's budget position, economic forecasts and budget priorities.

Budget at a Glance

 A pocket-sized overview of key budget aggregates and the Government's budget priorities.

Budget Speech

Transcript of the Budget Speech as delivered by the Treasurer on Budget night.

Internet

• The Commonwealth Budget Papers and Budget related information are available on the central Budget website at: http://www.budget.gov.au.

