
A WRAP OF STIMULUS MEASURES

- Federal Government, Reserve Bank and State & Territory Governments

St.George Economics

19 June, 2020

The previous versions of this pack were published on 22 March and 31 March.

This **3rd version** is updated for **new measures** announced after March 31 and up to June 18.

INTRODUCTION

- Financial markets and economies are facing an unprecedented external shock from COVID-19.
- The Australian economy is in the midst of a recession, which is still unfolding. It will be the first recession in 29 years.
- The Reserve Bank (RBA), the Federal government, State & territory governments and the banks have deployed stimulus measures to help soften the impact of COVID-19 on households, businesses and the wider economy.
- These stimulus measures have also been designed to help build a bridge to the recovery, including helping otherwise viable businesses survive and limit the rise in unemployment.
- Social-distancing measures have largely been successful at containing the virus in Australia. As a result, movement restrictions are being gradually lifted and the economy is reopening.
- The economy is expected to return to growth over the second half of this year, although it will remain in a slow gear for some time.
- The focus of recently introduced stimulus measures is to help businesses in the recovery phase.
- This pack covers the stimulus measures announced by all forms of governments and policymakers since the start of COVID-19 until and including June 18. The pack focuses primarily on measures for businesses, including the self employed.
- A contents page follows.

CONTENTS

1. Federal government stimulus	pages 4-25
Stimulus package 1	page 6
Stimulus package 2	pages 7-15
Stimulus package 3, primarily JobKeeper	pages 16-19
Industry-specific stimulus packages	pages 20-25
- Housing	pages 21-22
- Childcare	page 23
- Arts & creative industries	page 24
- Infrastructure	page 25
2. Reserve Bank of Australia	pages 26-30
3. State & territory government stimulus	pages 32-56
New South Wales	pages 33-38
Victoria	pages 39-41
Queensland	pages 42-46
South Australia	pages 47-48
Western Australia	pages 49-50
Tasmania	pages 51-52
Northern Territory	pages 53-54
Australian Capital Territory	page 55-56
4. Contacts list and disclaimer	pages 57-58

1. FEDERAL GOVERNMENT

FEDERAL GOVERNMENT

- The Federal government has announced 3 major stimulus packages.
- The first was announced on March 12 and worth \$17.6 billion.
- The second package was announced on March 22 and worth \$66 billion.
- And the third was launched on March 30 and worth a revised \$70 billion.
- The following slides cover the key elements of each package. In some instances, subsequent stimulus packages enhance or override previous measures.
- The Federal government has also announced stimulus measures directed at specific industries.

FEDERAL GOVERNMENT – 1st stimulus package

- On March 12, the Federal Government unveiled a \$17.6 billion stimulus package to support the economy to counteract the impact of the coronavirus.
- Support was mostly geared towards businesses, including investment incentives and handouts for small and medium-sized businesses and some cash payments to households.
- Key features of the package included:
 1. **Cash payments to households** of \$4.76 billion in the June quarter of this year, representing 1% of quarterly GDP. This is a one-off \$750 payment to those on income support such as pensioners and Newstart recipients.
 2. **Business investment instant asset write-off** for expenditure until 30 June 2020. The government has expanded the existing scheme by lifting the threshold from \$30,000 to \$150,000 and to firms with turnover of up to \$500 million (previously was \$50 million).
 3. **Business investment accelerated depreciation** is available as an incentive for the 15 months to 30 June 2021 for businesses with a turnover up to \$500 million.
 4. **Boosting cash flows for small and medium-sized businesses that employ staff** for the period to 30 June 2020. The aim is to encourage firms to continue employing staff. The payment, up to \$25,000 per business, is in effect a partial refund on tax withheld by the ATO on income tax paid by firms for their employees. Businesses must have aggregate annual turnover of under \$50 million. This measure was enhanced in the second stimulus package announced 22 March.
 5. **Boosting cash flows for small businesses via a wage subsidy** for retaining apprentices and trainees.

FEDERAL GOVERNMENT – 2nd Stimulus package

- The Federal government on March 22 announced further stimulus, adding \$66 billion in new measures in an effort to help businesses survive the crisis. This is on top of the initial \$17.6 billion package announced on 12 March. Support for small business has been ramped up. It also includes an income boost to welfare recipients and those who become unemployed due to the coronavirus. Prime Minister Morrison flagged more stimulus will be needed over the next 6 months, but these first 2 packages are focussed “on those who are going to feel the first blows”.
- **For businesses:**
 1. Boosting cash flows for employers
 2. Supporting apprentices & trainees
 3. Coronavirus SME guarantee scheme
 4. Temporary relief for financially distressed businesses
- **For households:**
 1. A new coronavirus supplement
 2. An additional one-off \$750 payment to welfare recipients
 3. Superannuation changes
- **For sole traders and/or the self employed:**
 1. Access to the coronavirus supplement and jobseeker payment
 2. Access to superannuation changes

BUSINESS – boosting cash flow for employers

- 1. Boosting cash flows for employers i.e. small and medium sized businesses that employ staff**
 - Up to \$100k to eligible small and medium sized businesses and not-for-profits, including charities, that employ people.
 - The minimum payment is \$20k.
 - This measure was announced on 12 March but initially provided \$25k with a minimum payment of \$2k.
 - This second stimulus package is an enhancement of this measure – i.e. now giving up to \$100k and including the not-for-profit sector.
 - Under the enhanced scheme, employers will receive a payment equal to 100% of their salary & wages withheld (up from 50%) with the maximum payment being raised from \$25k to \$50k. The minimum payment is also being raised from \$2k to \$10k.
 - An additional payment is also being introduced in the July-October 2020 period. Eligible entities will receive an additional payment equal to the total of all of the “Boosting Cash Flow for Employers” payments they have received.
 - This means that eligible entities will receive at least \$20k up to a total of \$100k under both payments.
 - This cash flow boost is a tax-free payment to employers and is automatically calculated by the ATO. No new forms are needed.

Eligibility:

- Based on prior year turnover. Payment will be delivered by the ATO as an automatic credit in the activity statement system from 28 April 2020 upon employers lodging eligible upcoming activity statements. Where this places the entity in a refund position, the ATO will deliver the refund within 14 days.
- Eligible employers that withhold tax to the ATO on their employees' salary and wages will receive a payment equal to 100% of the amount withheld, up to a maximum payment of \$50k.
- Eligible employers that pay salary & wages will receive a minimum payment of \$10k, even if they are not required to withhold tax.
- Payments will only be available to active eligible employers established prior to 12 March 2020. However, charities which are registered with the Australian Charities and Not-for-Profits Commission will be eligible regardless of when they were registered, subject to meeting other eligibility requirements.
- To qualify for the additional payment, the entity must remain active.
- For monthly activity statement lodgers, the additional payments will be delivered as an automatic credit in the activity statement system. This will equal to a quarter of their total initial Boosting Cash Flow For Employers payment following the lodgement of their Jun 2020, Jul 2020, Aug 2020 and Sep 2020 activity statements (up to a total of \$50k).
- For quarterly activity statement lodgers the additional payments will be delivered as an automatic credit in the activity statement system. This will be equal to half of their total initial Boosting Cash Flow For Employers payment following the lodgement of their Jun 2020, Jul 2020, Aug 2020 and Sep 2020 activity statements (up to a total of \$50k).

BUSINESS – supporting apprentices & trainees

2. Supporting apprentices & trainees

- Eligible employers can apply for a wage subsidy of 50% of the apprentice's or trainee's wage paid during the 9 months from 1 January 2020 to 30 September 2020.
- Where a small business is not able to retain an apprentice, the subsidy will be available to a new employer.
- Employers will be reimbursed up to a maximum of \$21,000 per eligible apprentice or trainee (\$7,000 per quarter).
- Support will also be provided to the National Apprentice Employment Network, the peak national body representing Group Training Organisations, to co-ordinate re-employment of displaced workers.
- Eligibility:
 - The subsidy will be available to small businesses employing fewer than 20 full-time employees who retain an apprentice or trainee. The apprentice or trainee must have been training with a small business as at 1 March 2020.
 - Employers of any size and group training organisations that re-engage an eligible out-of-trade apprentice or trainee will be eligible for the subsidy.
 - Employers will be able to access the subsidy after an eligibility assessment is undertaken by an Australian Apprenticeship Support Network (AASN) provider.
 - Employers can register for the subsidy from early April 2020. Final claims for payment must be lodged by 31 December 2020.

BUSINESS – new coronavirus SME guarantee scheme

3. New coronavirus small and medium-sized business (SME) guarantee scheme

- The Federal Government has established a \$20 billion Coronavirus SME Guarantee Scheme.
- The scheme will provide a 50% government guarantee on new loans issued by eligible lenders to SMEs.
- \$40 billion of additional liquidity could be added if SMEs take up these loans.
- It will be available to all businesses with a turnover of less than \$50 million.
- The Federal government will guarantee 50% of an eligible loan through participating banks and non-bank lenders to businesses disrupted by the coronavirus.
- Loans will be used for working capital purposes and be unsecured and it will be for loans granted within 6 months starting 1 April 2020.
- Lenders will not be charged a fee for accessing the guarantee scheme.
- Loans will be repayment free for 6 months.
- The maximum that can be borrowed under the guarantee facility will be \$250k on terms of up to three years.
- These measures are on top of the \$90 billion capacity term funding arrangement set up for certain lenders designed to reduce the cost of lending on March 20. On the same day, the Australian Office of Financial Management (AOFM) was provided with \$15 billion to support lending by smaller lenders.

BUSINESS – temp relief for financially distressed businesses

4. Temporary relief for financially distressed businesses

- The economic impacts of the coronavirus and health measures to prevent its spread could see many otherwise profitable and viable businesses temporarily face financial distress. One element of a safety net is to lessen the threat of actions that could unnecessarily push them into insolvency.
- The government is temporarily increasing the threshold at which creditors can issue a statutory demand on a company and the time companies have to respond to statutory demands they receive.
- A creditor issuing a statutory demand on a company is a common way for a company to enter liquidation. The government is temporarily increasing the current minimum threshold for creditors issuing a statutory demand on a company under the Corporations Act 2001 from \$2,000 to \$20,000. This will apply for 6 months.
- Not responding to a demand within the specified time creates a presumption that the company is insolvent. The statutory time frame for a company to respond to a statutory demand will be extended temporarily from 21 days to 6 months.
- The package also includes temporary relief for directors from any personal liability for trading while insolvent and giving flexibility in the Corporations Act 2001 to provide temporary and targeted relief from provisions of the Act to deal with unforeseen events that arise as a result of the coronavirus crisis.
- The ATO will tailor solutions for owners or directors of business that are currently struggling due to the coronavirus, including temporary reduction of payments or deferrals, or withholding enforcement actions including Director Penalty Notices and wind-ups.

HOUSEHOLDS – coronavirus & one-off \$750 payments

1. New coronavirus supplement payment

- A new coronavirus supplement to be paid at a rate of \$550 per fortnight for the next 6 months.
- Eligible income support recipients will receive the full amount of the \$550 coronavirus supplement on top of their payment each fortnight.
- It will be eligible to existing and new recipients of the jobseeker payment (previously called Newstart), youth allowance jobseeker, parenting payment, farm household allowance and special benefit.
- The government will also waive the asset test and waiting periods to access the payment.

2. An additional one-off \$750 payment to welfare recipients

- In the first stimulus package, the government announced a one-off \$750 payment to welfare recipients. Payments will be made from March 31 to people who have been on one of the eligible payments any time between 12 March and 13 April 2020.
- In this second package, there is an additional \$750 payment to welfare recipients. However, this second payment will not be available if you receive the \$550 a fortnight coronavirus supplement.
- This second payment is available to people who are eligible payment recipients and concession card holders on 10 July 2020 with the payment automatically made from 13 July 2020.
- A person can be eligible to receive both a 1st and 2nd support payment. But can only receive one \$750 payment in each round of payments, even if they qualify in each round of the payments in multiple ways.

HOUSEHOLDS – superannuation changes

3. Superannuation changes

- The Federal government will allow individuals “in financial stress” as a result of the coronavirus downturn to have limited access to their superannuation savings.
- Eligible individuals will be able to access up to \$10,000 of their superannuation before 1 July 2020. They will also be able to access up to a further \$10,000 from 1 July 2020 to 24 September. Access can be obtained through MyGov online.
- You will be able to access your superannuation if you are: unemployed; or eligible to receive a jobseeker payment, youth allowance for jobseekers, parenting payment, special benefit or the farm household allowance; on or after 1 January 2020 you were made redundant or your working hours were reduced by 20% or more or if you are a sole trader where your business was suspended or there was a reduction in your turnover of 20% or more.
- No tax to pay on amounts released and money withdrawn will not affect welfare payments.
- The government is also announcing a temporary reduction in superannuation minimum drawdown rates for account-based pensions and similar products.
- This will be a 50% reduction in the rate for 2019-20 and 2020-21, which the government says will benefit retirees by providing them with more flexibility as to how they manage their superannuation assets.

SOLE TRADERS AND THE SELF EMPLOYED

1. Coronavirus payment and jobseeker payment

- Sole traders and the self employed will be able to access the jobseeker payment and the coronavirus supplement.
- Applicants will be required to make a declaration to Centrelink that their business has been suspended or had turnover reduced significantly as a result of the downturn.
- Sole traders that become eligible for the jobseeker payment will automatically meet their mutual obligation requirements during this period by continuing to develop and sustain their business.

2. Superannuation changes

- Sole traders that have their business suspended or have a reduction in turnover of 20% or more are eligible to have limited access to their superannuation savings.
- The amount you can access will be capped at up to \$10,000 in 2019-20.
- A further amount of up to \$10,000 can be accessed in 2020-21.
- Eligible individuals will be able online through MyGov for access of up to \$10,000 of their superannuation before 1 July 2020. They will also be able to access up to a further \$10,000 from 1 July 2020 for another three months.
- They will not need to pay tax on amounts released.

FEDERAL GOVERNMENT – 3rd stimulus package

- The Federal government on March 30 announced its third major stimulus package. It contained the JobKeeper wage subsidy scheme, representing a major pillar of the Federal Government's fiscal response.
- The package was originally costed at \$130 billion, but has since been revised down to a forecasted \$70 billion.
- This third stimulus package was on top of the first \$17.6 billion package announced on March 12 and on top of the second \$66 billion package announced on March 22.
- The JobKeeper payment is explained in detail in the following slides.
- Supplementing the third stimulus package, a six-month moratorium on commercial tenancy evictions was announced. Individual States and territories implemented the new National Code of Conduct for tenancies in the following weeks and often included financial support for landlords. Further details on each State's response are provided in the States section of this pack.

BUSINESS – JobKeeper payment

- Under the JobKeeper payment, businesses significantly impacted by the coronavirus outbreak will be able to access a subsidy from the government to continue paying their employees.
- This assistance will help businesses to keep employees employed and/or on their books and re-start when the crisis is over.
- The JobKeeper payment is a temporary scheme open to businesses impacted by the coronavirus.
- The JobKeeper payment will also be available to the self-employed.
- The government will provide \$1,500 per fortnight per employee for up to 6 months.
- The JobKeeper payment will support employers to maintain their connection to their employees. These connections will enable business to reactivate their operations quickly – without having to rehire staff – when the crisis is over.
- The subsidy started on 30 March 2020. The first payments were received by employers in the first week of May.

BUSINESS – JobKeeper payment eligibility

Eligibility:

- Employers (including non-for-profits) are eligible for the subsidy if:
 - their business has a turnover of less than \$1 billion and their turnover will be reduced by more than 30% relative to a comparable period a year ago (of at least a month); or
 - their business has a turnover of \$1 billion or more and their turnover will be reduced by more than 50% relative to a comparable period a year ago (of at least a month); and
 - the business is not subject to the major bank levy.
- Employers must elect to participate in the scheme.
- They will need to make an application to the ATO and provide supporting information demonstrating a downturn in their business.
- In addition, employers must report the number of eligible employees employed by the business on a monthly basis.
- Eligible employers will receive the payment for each eligible employee that was on their books on 1 March 2020 and continues to be engaged by that employer – including full-time, part-time, long-term casuals and stood down employees. Casual employees eligible for the JobKeeper payment are those employees who have been with their employer on a regular basis for at least the previous 12 months as at 1 March 2020.

SELF-EMPLOYED

- The self-employed can access the JobKeeper payment. Please refer to pages 16-17 of this pack for more detail around this payment.
- Self-employed individuals will be eligible to receive the JobKeeper payment where they have suffered or expect to suffer a 30% decline in turnover relative to a comparable prior period (of at least a month).

FEDERAL GOVERNMENT – industry measures

- Since the third stimulus package, the Federal government has announced stimulus measures for specific industries, including housing, childcare and the arts.
- Infrastructure policies have also been a part of recent measures.
- The following slides on pages 21-25 cover the major industry measures.

INDUSTRY – housing - HomeBuilder

- The “HomeBuilder” grant was announced on June 4 with the aim of stimulating residential construction.
- Eligible owner-occupiers (including first-home buyers) are entitled to \$25,000 to build a new home or substantially renovate their existing home when the contract is signed between 4 June and 31 December 2020. Construction must commence within 3 months of the contract date.
- Eligibility criteria include:
 - Annual income cap of \$125,000 for singles and \$200,000 for couples based on 2018-19 taxable income or later.
 - A national price cap of \$750,000 for new builds.
 - Renovation price range between \$150,000 - \$750,000.
 - The value of the property (house and land) to be renovated must be no more than \$1.5 million.
- There is no cap on the program, however, it is estimated that 27,000 grants will be provided worth \$680 million.
- The HomeBuilder program is funded at the Federal level but is administered by the States through the National Partnership Agreement.
- On the next slide we also summarise the stimulus measures provided by the States to the housing sector with housing having deep multiplier effects in the economy.

HOUSING – additional housing measures by state and territory

State	Measures
NSW	<ul style="list-style-type: none"> • 25% land tax concession and 3 month deferral in 2020 for eligible landlords.
VIC	<ul style="list-style-type: none"> • 25% land tax concession and 3 month deferral in 2020 for eligible landlords.
QLD	<ul style="list-style-type: none"> • 25% land tax concession and 3 month deferral in 2020 for eligible landlords. • \$15,000 first home owner grant for new builds. • Additional \$5,000 for first home owners in regional areas. • \$100 million in funds for social housing construction. • \$5,000 grants for seniors and those with disabilities who make security and maintenance upgrades to their homes.
SA	<ul style="list-style-type: none"> • Up to \$10 million worth in rent support through \$1,000 grants to landlords of eligible tenants, provided revised rental agreements have delivered rent relief of at least \$1000. • Eligible landlords will be offered a 25% reduction on their 2019-20 land tax liability on affected properties.
WA	<ul style="list-style-type: none"> • \$30 million for grants of up to \$2,000 for residential tenants who are facing financial hardship due to COVID-19. • \$319 million has been allocated to build, buy, renovate and maintain social housing. • \$117 million support for homebuyers to purchase newly constructed homes with a \$20,000 Building Bonus grant. • \$8.2 million to expand the existing 75% off-the-plan transfer duty rebate, up to \$25,000, to purchases in multi-tiered developments under construction.
ACT	<ul style="list-style-type: none"> • A range of fees will be frozen at 2019-20 levels for the 2020-21 financial year.
TAS	<ul style="list-style-type: none"> • The Tasmanian HomeBuilder grant provides eligible owner occupiers a grant of \$20,000 to build a new home.

- See the relevant section covering the States and territories for further details, including NT.

INDUSTRY – childcare

- The temporary childcare package, which includes free childcare, will end on July 12.
- The Childcare Subsidy model which was in place prior to the pandemic will be re-instated from July 13.
- The JobKeeper wage subsidy for the sector will cease from July 20.
- Transition measures have been put in place to assist with the adjustment to the former Childcare Subsidy system. These measures include:
 - Relaxing criteria for the activity test until 4 October 2020. The activity test sets out the minimum number of hours working, studying or volunteering to qualify for the childcare subsidy. Eligible families who have had employment impacted by COVID-19 will receive up to 100 hours per fortnight of subsidised childcare.
 - The Government will pay to childcare services a Transition Payment of 25% of their fee revenue between 13 July and 27 September 2020. An estimated \$708 million is expected to be provided to the sector.
- Childcare providers are expected to cap their fees to their level as of the fortnight ending March 2 and to guarantee average employment levels over three months as staff come off JobKeeper.

INDUSTRY – arts & creative industries

- On April 9, the Federal Government announced a \$27 million arts support package.
- The targeted support package is to be delivered through the Relief and Recovery Fund which targets specific industries.
- Funding and support is available for organisations affected by COVID-19, including indigenous art centres, regional art centres, and organisations and individuals involved in live performance.
- Applications and further details are on the Office for the Arts website (part of the Department of Infrastructure, Transport, Regional Development and Communications).

INDUSTRY – infrastructure

- On June 15, The Federal Government announced \$1.5 billion worth of infrastructure to be fast-tracked.
 - \$1 billion is to be allocated to smaller priority projects, ready to go.
 - \$500 million is being targeted at road safety works.
- A priority list of 15 projects was identified to be fast-tracked for approval in conjunction with State and territory governments. These include:
 - Inland rail from Melbourne to Brisbane
 - Marinus Link between Tasmania and Victoria
 - Olympic Dam extension in South Australia
 - Emergency town water projects in NSW
 - Road, rail and iron ore projects in Western Australia
- Various State governments have also fast-tracked other projects in their respective States. These have included:
 - The \$4.6 billion Snowy hydro energy-storage proposal in NSW.
 - The \$2 billion mixed-used Southbank development by Beulah in Victoria.

2. RESERVE BANK OF AUSTRALIA (RBA)

RBA – monetary policy

- The RBA cut the cash rate by 25 basis points to a new record low of 0.25% on March 19.
- This new cash rate of 0.25% represents the effective lower bound for the cash rate.
- The RBA issued explicit forward guidance to say the cash rate will not be raised “until progress is being made towards full employment and it is confident that inflation will be sustainably within the 2-3 per cent target band”.
- Indeed, the RBA Governor in a speech after this announcement said it is “quite likely” the cash rate could be at this level for “some years” and later referred to at least “3 years”.
- Further, the RBA plans to remove quantitative easing before the cash rate is increased.

RBA – unconventional monetary policy

- The RBA launched a quantitative easing (QE) program for the first time ever.
- The RBA will target the Australian 3-year bond yield at “around” 0.25% by buying Commonwealth government and semi-government bonds in the secondary market.
- This is also known as “yield-curve control” and started on Friday 19 March.
- There is no limit on the volume of bonds the RBA will buy. It has signalled it will buy or sell however many bonds it takes across the yield curve to keep the interest rate on the 3-year government bond at around its target level.
- The 3-year bond was chosen because it is an important benchmark in the Australian financial market.
- It is essentially an extension of and complimentary to cash-rate targeting.
- QE helps put downward pressure on lending / borrowing rates in the economy.
- It can also place downward pressure on the currency.

RBA – term funding

- Term funding has been made available for banks to access cheaper credit from the RBA in order to support small and medium-sized businesses.
- Under this new facility, authorised deposit-taking institutions (ADIs) in total will have access to at least \$90 billion in funding.
- ADIs will be able to borrow from the RBA an amount equivalent to 3% of their existing outstanding credit to Australian businesses and households.
- ADIs will be able to draw on these funds up until the end of September this year.
- ADIs will also have access to additional funding if they increase lending to business.
- For every extra dollar lent to large business, lenders will have access to an additional \$1 of funding from the RBA. For every extra dollar of loans to small and medium-sized businesses they will have access to an extra \$5.
- These funds can be drawn upon up until the end of March next year.
- The funding from the RBA will be for 3 years at a fixed interest rate of 0.25%, which is substantially below lenders' current funding costs. Institutions accessing this scheme will need to provide the usual collateral to the RBA, with haircuts applying. The first drawings under this facility will be possible no later than 4 weeks from 18 March 2020.
- ADIs will still be required to take on the credit risk associated with these facilities, but may consider switching more expensive facilities for existing borrowers into these facilities, providing a cash flow boost to small and medium sized businesses.

RBA – exchange settlement accounts

- Term funding has been made available for banks to access cheaper credit from the RBA in order to support small and medium-sized businesses.
- Exchange settlement balances at the RBA will be remunerated at 10 basis points, rather than zero as would have been the case under previous arrangements.
- This is in recognition that exchange settlement balances are likely to increase significantly as a result of the RBA's policy package.

RBA – liquidity measures

- The RBA will also continue to provide liquidity to Australian financial markets by conducting 1-month and 3-month repo operations in its daily market operations until further notice.
- In addition, the RBA will conduct longer-term repo operations of 6-month maturity or longer at least weekly, as long as market conditions warrant.
- In April, the RBA announced that its interventions in these markets were likely to be on a smaller scale given the substantial liquidity already in the system and the commencement of the Term Funding Facility.
- In May, the RBA decided to broaden the range of eligible collateral for its domestic market operations to include Australian dollar securities issued by non-bank corporations of investment grade.

Support for non banks

- In addition to these initiatives announced by the RBA, the Treasurer's Office announced a program of support for the non-bank financial sector, small lenders and the securitisation market, which will be implemented by the Australian Office of Financial Management (AOFM).
- The AOFM will have a capacity of \$15 billion to invest in wholesale funding markets used by small ADIs and non-ADI lenders.
- This initiative parallels a similar initiative by the AOFM during the GFC.
- It will be of particular support to issuers of mortgage-backed securities (MBS).

3. STATE & TERRITORY GOVERNMENTS

– BUSINESS MEASURES

NSW STATE GOVERNMENT – 1st stimulus package

- The NSW government announced its first stimulus package worth \$2.3 billion on March 17.
- The key measures for businesses are noted below.

Payroll tax waiver

- Waiver of 25% of payroll tax for businesses with payrolls of up to \$10 million for the rest of 2019-20 financial year.

Bring forward of payroll tax cuts

- Bringing forward the next round of payroll tax cuts by raising the threshold limit to \$1 million in 2020-21.

Waiving of fees & charges

- Waiving a range of fees & charges for small businesses, including cafes, bars and restaurants.

Infrastructure related

- \$500 million to be allocated to bring forward capital works and maintenance.
- Additional maintenance and cleaning of public assets including social housing and crown land fencing has been announced. Additional funding of over \$250 million has been provided.

NSW STATE GOVERNMENT – 2nd stimulus package

- The NSW government on March 27 unveiled a second stimulus package worth \$750 million in additional support for the NSW economy.
- Key measures for businesses are noted below.

Rent deferral

- Rent deferral for 6 months for commercial tenants with less than 20 employees in government-owned properties.

Payroll tax

- Payroll tax deferrals were extended to large businesses with more than \$10 million in turnover for 6 months. Businesses with less than \$10 million in turnover were given a 25% payroll tax waiver in the first stimulus package.

Gaming tax

- Gaming-tax deferral for independent hotels, pubs & clubs for 6 months, but is conditional on the extra cash flow allowing staff to be retained.

Parking space levy

- Deferral of the parking space levy for 6 months.

NSW STATE GOVERNMENT – 3rd wave of stimulus measures

- Following the two major packages announced in March, the NSW State government has introduced additional stimulus measures. The centrepiece of this 3rd stage has been \$750 million in small business grants announced on 3 April 2020.
- The key measures announced to support businesses are:

Small Business Support Fund (3 April & updated 16 June)

- \$10,000 grants for eligible small businesses. Applications close on 30 June 2020.
- Eligible businesses must have between 1-19 employees and a turnover more than \$75,000. They must be able to show that they were highly impacted by the COVID-19 movement restrictions.
- From 1 July, \$3,000 grants will be available to assist in the return to normal business operations.

Land tax waiver (13 April)

- Eligible commercial and residential landlords receive a 25% land tax concession for the 2020 calendar year. In addition, landlords who qualify for the concession will be offered a 3-month deferral on payments.
- A total of \$440 million has been allocated for the concession with the proceeds expected to be split equally between commercial and residential landlords.
- The funds are available to landlords whose tenants are in financial distress, following the guidelines provided in the National Code of Conduct for tenancies. Furthermore, under the code, evictions for tenants experiencing financial distress due to COVID-19 are effectively banned for 6 months.

NSW STATE GOVERNMENT – recovery stimulus

- Following the easing of some restrictions, the NSW government announced a series of packages aimed at helping the economy and businesses recover. The total value of stimulus measures to date is \$13.6 billion.

Infrastructure and Job Acceleration Fund (31 May)

- A \$3 billion fund has been created to finance smaller, shovel-ready projects.
- As part of the announcement, the \$800 million refurbishment of Stadium Australia has been cancelled.

Exporter Assistance Grant (16 June)

- \$10,000 grants available to eligible exporters. A total of \$12.8 million will be provided.
- The package includes funding for additional local trade advisors and a new e-commerce program to develop additional markets.

Resources and energy (24 April)

- Deferral of payments for Exploration Licences and Assessment Lease Applications for 6 months.
- \$2.2 million in drilling grants for explorers looking for certain types of new deposits. The grants reimburse 50% of per metre drilling costs for successful explorers, up to \$200,000. Applications have now closed.

NSW STATE GOVERNMENT – recovery stimulus continued

Taxi industry support (22 May)

- Taxi owners are eligible for \$2,900 per vehicle operating at 1 May 2020.
- The subsidy is to cover six month's of CTP insurance, registration fees and other on-road costs.
- Additionally, holders of a renewable annual taxi license will receive a 50% waiver of their annual licence fee.
- Operators can apply through the Service NSW website.

Arts & Culture Rescue Package (24 May)

- \$50 million in funding to be delivered in two stages.
- Funding is available now for highly impacted non-profit arts & cultural organisations to “hibernate temporarily”.
- Funding available in the coming months to assist organisations to safely restart operations.
- To apply for funding, applicants can email Create NSW.

NSW STATE GOVERNMENT – recovery stimulus, continued

Independent breweries support (11 June)

- \$135,000 injection into the Independent Brewers Association.
- Members of the association will have their annual membership payments waived for one year.

Loan guarantees for universities (6 June)

- The government will guarantee \$750 million worth of commercial loans to universities.
- Universities can also apply for funding from the \$25 million fund for medical research and vaccine trials to develop a cure for COVID-19.

Free webinars to support small business

- Business Connect is running webinars to assist businesses in adapting to COVID-19.
- Registrations are open on the Business Connect website.

VICTORIAN STATE GOVERNMENT

Payroll tax refunds

- Full payroll tax refunds for the financial year 2019-20 for small and medium-sized businesses with payroll of less than \$3 million.

Business Support Fund

- \$500 million to establish a Business Support Fund to support the hardest hit sectors, including hospitality tourism, accommodation, arts, entertainment and retail.
- The fund includes one-off grants of \$10,000 for eligible businesses (those who have a wages bill less than \$650,000 and who are receiving JobKeeper payments).

Building Works Package

- \$2.7 billion in total funding aimed at stimulating the construction sector.
- \$1.18 billion has been allocated for education infrastructure.
- \$500 million will go to social and community housing.
- \$328 million for transport projects, \$382 million for the maintenance and upgrade of tourism areas and \$100 million for the upgrade of Country Fire Authority and State Emergency Services stations.

VICTORIAN STATE GOVERNMENT – continued

Fees waived

- More than \$600 million for a range of measures such as the waiving of liquor licence fees.

Working for Victoria Fund

- A \$500 million fund has been established to allow displaced workers to apply for other types of work.
- Employers and potential employees can register on an online platform where they are matched based on needs.

Land tax waivers

- Landlords whose tenants are experiencing financial hardship under COVID-19 are eligible for a 25% reduction in land tax for the 2020 calendar year. A 3-month deferral of land tax is also available.

Hardship payments, grants & tailored support

- Another \$500 million for a fund for hardship payments, small grants and tailored support, which would be distributed in consultation with the Victorian Chamber of Commerce and Industry, the Australian Hotels Association, the Australian Industry Group and other industry representatives.

VICTORIAN STATE GOVERNMENT – continued

Arts and culture support

- \$16.8 million fund has been established to support the arts and creative industries sector.
- New funding had also been made available to organisations and individuals to help them meet urgent cashflow requirements during lockdown.
- Individuals and organisations can apply for grants of between \$5,000 and \$10,000 to help continue working during the pandemic. Applicants must have at least 5 years' professional experience.
- Applications are made through Creative Victoria.

QLD STATE GOVERNMENT

Payroll tax relief

- Small and medium-sized businesses that pay less than \$6.5 million in Australian taxable wages will be eligible for a two-month payroll tax refund, a three-month payroll tax holiday, and deferral of all payroll tax payments for the rest of 2020.
- Larger businesses (annual payrolls of over \$6.5 million), affected by COVID-19, will be eligible for a 2-month payroll tax refund and have their deferral extended for all of 2020. A business affected by COVID-19 means the business will have seen a negative effect on turnover, profit, customers, bookings, sales or supply contracts, compared to normal conditions.

Low-interest loan facility

- A \$1 billion loan facility was established, offering low-interest loans of up to \$250,000.
- Loans will be interest-free for the first 12 months and the interest rate is fixed at 2.5% thereafter.
- The loan term is 10-years with an interest only period between the 1st and 3rd years. Principal and interest repayments commence after the third year.
- There has been high demand for loans and the government has said that the fund is fully subscribed.

Electricity bill relief

- Sole traders, small and medium-sized businesses will receive a \$500 rebate on their power bill. Any business consuming less than 100,000 kilowatt hours will receive the rebate. This rebate will be automatically applied on business electricity bills.

QLD STATE GOVERNMENT – continued

Industry support package worth \$1 billion

- To support large businesses to ensure they can scale up and service the community when economic activity improves.
- The package is aimed at supporting businesses that make a significant contribution to QLD, that employ people in QLD at scale, which are significant in a regional context and which are significantly impacted as a result of COVID-19.

Diversification grants

- A \$500,000 grants package for small businesses in the agriculture, food and fish exporting industries, as well as supply chain partners. To help these businesses diversify and access new markets.
- Priority will be given to businesses that can demonstrate they have been affected or likely to be affected by the coronavirus. The grant program is open for applications.
- Grants between \$2,500 and \$50,000 have been issued to help businesses conduct market evaluation studies, to visit potential new markets, or to purchase new equipment required for diversification.

Road stimulus package

- A road stimulus package worth \$400 million. It includes \$200 million to widen and reseal key freight routes.

QLD STATE GOVERNMENT – continued

Small business adaption grant

- As part of its “Stage 2” response to COVID-19, the QLD state government has allocated \$100 million in additional grants for eligible small businesses.
- Grants of between \$2,000 and \$10,000 are available to small businesses with turnover more than \$75,000 and a payroll of less than \$1.3 million who have been highly impacted by COVID-19 restrictions.
- The grants are aimed at helping businesses meet the extra costs associated with operating during COVID-19 and re-opening once restrictions ease.
- Applications open 1 July 2020.

Land tax waiver & deferrals

- A 25% land tax waiver for the 2020 calendar year is available for landlords whose tenants have experienced financial hardship due to COVID-19 and are subject to the National Code of Conduct on rental agreements.
- A 3-month deferral on land tax is also available as part of the \$400 million scheme.
- The waiver applies to commercial and residential landlords and applications close 30 June 2020.

QLD STATE GOVERNMENT – continued

- The Queensland government outlined an additional \$267 million in stimulus spending on 16 June. The key measures are outlined below:

First home owners grant

- 2 separate grants are available for eligible residential construction projects.
- \$15,000 is available for the construction of dwellings for first-home buyers.
- First-home buyers outside of the southeast corner can apply for an additional \$5,000.
- Homes must be valued at \$750,000 and lived in to be eligible.

Construction stimulus

- \$100 million in funds for social housing construction.
- \$5,000 grants for seniors and those with disabilities who make security and maintenance upgrades to their homes.
- \$50 million in funds for local governments in the southeast corner to support minor works and projects.

Arts and creative industries rescue package

- \$22.5 million in funding for live music and outdoor events to help adapt to social-distancing measures.

QLD STATE GOVERNMENT – continued

Tourism sector support

- \$10 million aimed at creating more interstate flight routes. It is in addition to \$5 million announced previously for the maintenance and upgrade of selected areas.
- \$8.93 million to boost visitor infrastructure in national parks

Fees waived

- The government is also waiving various fees relating to small business in the state, including for some variations of liquor licences, registration for inbound tour operators, commercial activity permits, marina charges and tourism rental payments.
- Rebates are also available for commercial operators and tenants in marinas.

Other measures

- Small business mentoring.
- A \$1.1 million ‘market-ready’ initiative, offering tailored advice for small businesses entering China.
- \$12.5 million agricultural package including \$2 million diversification assistance.
- \$10 million to support minerals exploration.
- \$17 million in investment in a solar and renewable energy training facility.
- \$23 million support package for the taxi industry.

SA STATE GOVERNMENT

Payroll tax relief

- A 6-month waiver, from April to September, for all businesses with an annual payroll up to \$4 million.
- Employers with wages above \$4 million can defer payroll tax for 6 months when demonstrating significant impacts on cash flow from coronavirus.

Land tax relief

- Individuals and businesses with outstanding quarterly bills for 2019-20 can defer payments for 6 months.

Fee waivers

- Waiver of liquor license fees for 2020-21 for those hotels, restaurants, cafes and clubs forced to close as a result of new social-distancing restrictions.

Business and Jobs Support Fund

- \$300 million to directly assist individual businesses and industry sectors directly affected by coronavirus and face potential collapse.

Community and Jobs Fund

- \$250 million to assist community organisations, including sporting, arts and recreational bodies to assist with training of South Australians seeking new skills and employment.

SA STATE GOVERNMENT – continued

Infrastructure spending

- The \$350 billion stimulus package included the bringing forward of infrastructure projects.

Specific sector support

- The package will also include extra funding to the State's economic and business growth fund to support specific industry sectors.
- Projects must meet certain criteria to be eligible for funding, including the ability to start works within a short period of time, be labour-intensive or require significant local purchasing of materials, services and supplies.

Other measures

- Up to \$10 million worth in rent support through \$1,000 grants to landlords of eligible tenants, provided revised rental agreements have delivered rent relief of at least \$1000.
- Eligible landlords will be offered a 25% reduction on their 2019-20 land tax liability on affected properties.
- \$15 million Regional Growth Fund has been brought forward to fast track support to regional South Australia. The fund provides grants between \$50,000 and \$2 million for ready-to-go projects and has become available to individual businesses.
- \$1.2 million worth of grants to the wine industry.

WA STATE GOVERNMENT

One-off grants

- Payroll tax paying businesses with a payroll between \$1 million and \$4 million will receive a one-off grant of \$17,500.

Payroll tax changes

- \$1 million payroll tax threshold brought forward by six months to 1 July, 2020.
- Small and medium sized businesses affected by the coronavirus can now apply to defer payment of their 2019-20 payroll tax until 21 July, 2020.

Rent waivers

- The WA government will waive rental payments for small businesses and not-for-profit groups in State government-owned buildings for six months.
- The plan includes businesses such as convenience stores in train stations, cafés in government buildings, and restaurants in tourism precincts, such as Elizabeth Quay and Yagan Square. It will also benefit eligible small businesses leasing land from the State, such as caravan park and eco-tourism operators.

WA STATE GOVERNMENT – continued

Construction industry support

- A \$444 million housing stimulus package was announced on June 7. It includes:
 - \$319 million to build, buy, renovate and maintain social housing.
 - \$117 million support for homebuyers to purchase newly constructed homes with a \$20,000 Building Bonus grant.
 - \$8.2 million to expand the existing 75% off-the-plan transfer duty rebate, up to \$25,000, to purchases in multi-tiered developments under construction.
- Funding was also provided to support tenants and landlords as well as the construction industry, worth \$154.5 million. These measures include:
 - \$30 million for grants of up to \$2,000 for residential tenants with financial hardship due to COVID-19.
 - \$100 million in land tax relief grants for commercial landlords who reduce rent for COVID-19 affected small business tenants.
 - \$24.5 million support package for the construction workforce.

Other measures

- \$111.6 million of investment in regional programs and projects.
- \$100 million short-term lending facility to support local governments and universities.
- \$14.4 million tourism grant package to support small tourism operators and assist in adapting to an environment with COVID-19.

TASMANIA STATE GOVERNMENT

Small business support

- \$20 million in interest-free loans to small businesses in hospitality, tourism, seafood production and export sectors. It will be for businesses with turnover less than \$5 million and will be interest free for three years.
- Payment terms by Government agencies reduced from 30 days to 14 days to improve business cash flow.
- A Small Business Grants Program has been brought forward to provide a \$5,000 grant for businesses that hire an apprentice or trainee in tourism, hospitality, building & construction and manufacturing industries.

Payroll tax waivers

- Payroll tax liabilities to be waived for hospitality, tourism and seafood industry businesses for the last four months of 2019-20.
- Other businesses impacted by COVID-19 with payrolls of up to \$5 million can also apply to have their payroll tax waived for April to June 2020.

Waivers on fees

- Fees on lease, license and parks waived.
- A 50% discount will be applied on liquor licensing fees and a waiver of all application fees for 2020.

TASMANIA STATE GOVERNMENT – continued

Construction support

- A package of policies worth \$3.1 billion.
- It includes the Tasmanian HomeBuilder grant, which provides eligible owner occupiers a grant of \$20,000 to build a new home. The grant is on top of the Commonwealth HomeBuilder grant of \$25,000, giving access to \$45,000 to build a new home.
- The existing First Home Buyers grant of up to \$20,000 is still available for first-home buyers to build or purchase a newly built residence, but not on top of the HomeBuilder grant.
- It also includes \$167.5 million on community infrastructure, including sporting, entertainment and recreational facilities.
- \$100 million to deliver 1,000 new social houses and \$24 million for 220 houses under the Affordable Housing Strategy.
- Roads and irrigation infrastructure worth \$55 million, including \$40 million for state road safety upgrades.
- \$42.1 million for essential services including health, police and other public services.

NT GOVERNMENT

Business improvement scheme

- Launched a Business Improvement Scheme where all eligible businesses will receive \$10,000 and can receive a further \$10,000 if they spend \$10,000 of their own cash on business upgrades. This could include new equipment spending and new shop fit outs.

Immediate works grants

- \$5 million for an 'Immediate Works Grants' package which will provide grants of up to \$50,000 to not-for-profits and community organisations for repairs and renovations.
- The NT government also said it would match dollar for dollar any further money put into renovation works from local organisations.

Structural adjustment package

- Grants available to assist businesses who need to adjust to the new movement restrictions or to establish or upgrade their online presence. All businesses can apply, but the focus is on the hospitality sector.

Fees and charges freezing

- Freezing of government fees and charge, most notably, regulated tariffs on electricity will be frozen for businesses until July 2021.

NT GOVERNMENT – continued

Small business survival fund

- Businesses in the retail, hospitality, tourism or entertainment industries can apply for a payment between \$2,000 and \$50,000 to offset immediate cost pressures caused by the coronavirus containment measures.

Territory jobs hub

- The NT government has set up a jobs hub to connect businesses with employees who have lost their jobs due to the coronavirus outbreak.

Other measures

- A \$65 million Jobs Rescue and Recovery Package.
- \$10.8 million for education to build new classrooms.

ACT GOVERNMENT

Payroll tax deferral

- Interest-free deferrals of payroll tax commencing 1 July 2020 for all businesses up to a payroll threshold of \$10 million to significantly ease the cashflow pressures for medium-sized businesses.

Rebates on commercial rates

- A rebate on the fixed charge for 2019-20 on commercial rates for properties with an AUV below \$2 million will be provided, which particularly targets businesses who own their own premises.
- CBD commercial property owners will have their Improvement Levy reduced by 50% and the remaining 50% deferred until February 2021.

Other tax and fee waivers

- There will be a six-month waiver on payroll tax for hospitality, creative arts and entertainment industries, the waiving of fees for food business registration and liquor licencing fees (excluding off-license) and outdoor dining fees and a \$750 rebate for small business owners to help with power bills.

Infrastructure

- \$25 million to be immediately spent on infrastructure projects and maintenance on local schools, roads, and public transport.
- The “Fast Track” program has been extended. On 11 June an extra \$8 million was injected for new projects.

ACT GOVERNMENT – continued

Fee freezes

- A range of fees and charges will be frozen at 2019-20 levels for the 2020-21 financial year.
- These fees are on top of previously announced rebates and waivers covering rates and application fees.

Jobs fund

- A \$28 million jobs fund has been established, targeting residents not eligible for the JobKeeper program who lost their jobs.
- Eligible applicants are hired by the public service on a casual basis.

Additional funding

- \$7 million for non-government org. partners to meet increased service demand for emergency relief.
- A \$500,000 round of grants for the arts sector.

CONTACTS PAGE

Chief Economist

Besa Deda

dedab@stgeorge.com.au

(02) 8254 3251

Senior Economist

Janu Chan

chanj@stgeorge.com.au

(02) 8253 0898

Economist

Nelson Aston

nelson.aston@stgeorge.com.au

(02) 8254 1316

DISCLAIMER

The information contained in this report (“the Information”) is provided for, and is only to be used by, persons in Australia. The information may not comply with the laws of another jurisdiction. The Information is general in nature and does not take into account the particular investment objectives or financial situation of any potential reader. It does not constitute, and should not be relied on as, financial or investment advice or recommendations (expressed or implied) and is not an invitation to take up securities or other financial products or services. No decision should be made on the basis of the Information without first seeking expert financial advice. For persons with whom St.George has a contract to supply Information, the supply of the Information is made under that contract and St.George’s agreed terms of supply apply. St.George does not represent or guarantee that the Information is accurate or free from errors or omissions and St.George disclaims any duty of care in relation to the Information and liability for any reliance on investment decisions made using the Information. The Information is subject to change. Terms, conditions and any fees apply to St.George products and details are available. St.George or its officers, agents or employees (including persons involved in preparation of the Information) may have financial interests in the markets discussed in the Information. St.George owns copyright in the information unless otherwise indicated. The Information should not be reproduced, distributed, linked or transmitted without the written consent of St.George.

Any unauthorised use or dissemination is prohibited. Neither St.George Bank - A Division of Westpac Banking Corporation ABN 33 007 457 141 AFSL 233714 ACL 233714, nor any of Westpac's subsidiaries or affiliates shall be liable for the message if altered, changed or falsified.