
 __
Local Government Association of Tasmania I GPO Box 1521 Hobart, Tas 7001 I ABN 48 014 914 743

Ph 03 6233 5966 I Fax 03 6233 5986 I Email admin@lgat.tas.gov.au I www.lgat.tas.gov.au

MEDIA RELEASE

19 November 2010

Local Government Supports Brighton Bypass

There is a high level of support for the position of the Department of Infrastructure, Energy and
Resources in relation to the Brighton Bypass and the proposed bridge crossing at the Jordan River
amongst Tasmanian councils, says Mayor Barry Easther, President of the Local Government
Association of Tasmania (LGAT).

At a recent General Meeting, councils gave extensive consideration to the issues surrounding the
proposed route of the bypass. Mayor Easther said whilst acknowledging the important historical
significance of this heritage site to the Aboriginal community, the majority of councils reached the
conclusion that the DIER proposal provided the best possible solution to what is a difficult and
sensitive issue; one that protects the significant Aboriginal cultural, heritage and archaeological
values and will not result in an unreasonable impact on the Brighton and broader Tasmanian
community.

“The view was reached at the General Meeting that the alternative alignment proposed by the
Tasmanian Aboriginal Centre would result in an unsafe highway and impact on another levee that
has not been investigated as yet,” Mayor Easther said. “It would also require either extensive
demolition of homes, or relocation of rail infrastructure into the heritage site that contains the second
levee – thus impacting adversely on the Brighton community.”

“The Brighton Bypass has been subject to considerable media attention and broad community
interest. Notwithstanding the existence of this very important heritage site, it is important that the vital
safety issues surrounding the need for the bypass are also considered. Brighton Council and the
broader community have been lobbying for 30 years to upgrade the dangerous section of highway
between Bridgewater and Dysart, and improved safety and transport efficiency are the principal
reasons behind the need for the bypass,” Mayor Easther said.

“A balance needs to be struck between the protection and enhancement of this important
archaeological site and the need for improved safety and increased efficiency of the national
highway system in Tasmania,” he said.

Ends…

For further information or interviews, please contact
LGAT President, Mayor Barry Easther on 0408 334 936

