

Key announcements

- The “long road back” Federal Budget 2020-21 sees additional and accelerated funding for all infrastructure sectors, targeting shovel ready projects
- An additional \$4.5 billion in NBN for ultra-fast broadband services
- \$250 million to accelerate electricity transmission links (Marinus Link, Project Energy Connect, VNI West)
- Small scale road safety upgrades and local council road, footpath and street lighting programs receive a total of \$3 billion
- \$2 billion for new projects under the National Water Infrastructure Development Fund
- \$250 million, over four years, for the modernisation of infrastructure to reduce waste and increase recycling
- \$250 million for the fuel security plan including onshore diesel storage
- Consistent with Federal Budget 2019-20, funding commitments include investments to optimise existing assets as well as funding for the planning to create a pipeline of future projects.

Paul Mounthey
Infrastructure & Transport

Summary of funding commitments by State and Territory

Queensland

- \$112 million for the Centenary Bridge upgrade in Brisbane
- \$76 million for Stage 2 of the Riverway Drive upgrade between Allambie Lane and Dunlop Street in Townsville
- \$42 million for the Mt Lindesay Highway upgrade between Johanna Street and South Street in Jimboomba.

Australian Capital Territory

- \$88 million for the Molonglo River Bridge
- \$50 million for a Canberra South West Corridor upgrade package
- \$750 million for Stage 1 of the Coomera Connector (Coomera to Nerang).

New South Wales

- \$560 million for the Singleton Bypass on the New England Highway
- \$360 million for the Newcastle Inner City Bypass between Rankin Park and Jesmond
- \$120 million for the Prospect Highway upgrade
- \$491 million for the Coffs Harbour bypass
- \$15 million for the planning of faster rail between Sydney and Newcastle
- \$60 million to upgrade the M1 North Smart motorway between the ANZAC bridge and Warringah
- \$7.8 million for the Northern NSW Inland Port at Narrabri
- \$3 million for Coffs Harbour Airport freight access.

Victoria

- \$320 million for the Shepparton Rail Line upgrade
- \$208 million for Stage 2 of the Warrnambool Rail Line upgrade
- \$292 million for the Barwon Heads Road upgrade
- \$85 million to upgrade Hall Road in Cranbourne
- Acceleration of Stages 2 and 3 of the South Geelong to Waurn Ponds Rail upgrade with \$605 million brought forward.

South Australia

- \$200 million for the Hahndorf Township improvements and access upgrade
- \$136 million for Stage 2 of the Main South Road Duplication between Aldinga and Sellicks Beach
- \$100 million for the Strzelecki Track upgrade.

Tasmania

- \$150 million for the Midway Point Causeway (including McGees Bridge and Sorell Causeway)
- \$65 million to upgrade the Tasman Bridge.

Western Australia

- \$88 million for the Reid Highway interchange with West Swan Road
- \$70 million for the Roe Highway Widening and Abernethy Road upgrade
- Acceleration of the Roe Highway/Great Eastern Highway Bypass and Abernethy Road/Great Eastern Highway Bypass interchanges, and the Wheatbelt secondary freight network, with \$82 million brought forward.

Northern Territory

- \$120 million to upgrade the Carpentaria Highway
- \$47 million for National Network Highway upgrades across the Territory.

[Deloitte D.com infrastructure](https://www.deloitte.com/au/infrastructure)

Deloitte.

This publication contains general information only, and none of Deloitte Touche Tohmatsu Limited, its member firms, or their related entities (collectively the 'Deloitte Network') is, by means of this publication, rendering professional advice or services.

Before making any decision or taking any action that may affect your finances or your business, you should consult a qualified professional adviser. No entity in the Deloitte Network shall be responsible for any loss whatsoever sustained by any person who relies on this publication.

About Deloitte

Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited ("DTTL"), its global network of member firms, and their related entities. DTTL (also referred to as "Deloitte Global") and each of its member firms and their affiliated entities are legally separate and independent entities. DTTL does not provide services to clients. Please see www.deloitte.com/about to learn more.

Deloitte is a leading global provider of audit and assurance, consulting, financial advisory, risk advisory, tax and related services. Our network of member firms in more than 150 countries and territories serves four out of five Fortune Global 500® companies. Learn how Deloitte's approximately 286,000 people make an impact that matters at www.deloitte.com.

About Deloitte Asia Pacific

Deloitte Asia Pacific Limited is a company limited by guarantee and a member firm of DTTL. Members of Deloitte Asia Pacific Limited and their related entities provide services in Australia, Brunei Darussalam, Cambodia, East Timor, Federated States of Micronesia, Guam, Indonesia, Japan, Laos, Malaysia, Mongolia, Myanmar, New Zealand, Palau, Papua New Guinea, Singapore, Thailand, The Marshall Islands, The Northern Mariana Islands, The People's Republic of China (incl. Hong Kong SAR and Macau SAR), The Philippines and Vietnam, in each of which operations are conducted by separate and independent legal entities.

About Deloitte Australia

In Australia, the Deloitte Network member is the Australian partnership of Deloitte Touche Tohmatsu. As one of Australia's leading professional services firms, Deloitte Touche Tohmatsu and its affiliates provide audit, tax, consulting, and financial advisory services through approximately 8000 people across the country. Focused on the creation of value and growth, and known as an employer of choice for innovative human resources programs, we are dedicated to helping our clients and our people excel. For more information, please visit our web site at <https://www2.deloitte.com/au/en.html>.

Liability limited by a scheme approved under Professional Standards Legislation.

Member of Deloitte Asia Pacific Limited and the Deloitte Network.

© 2020 Deloitte Touche Tohmatsu