
Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 137�

CHAPTER 7 MAPPING LANDSCAPE QUALITY OF THE MOUNT LOFTY
RANGES

7.1 PRINCIPLES FOR MAPPING

LANDSCAPE QUALITY

Translating the ratings that have been
derived from the survey into lines on a
map that denote the landscape quality of a
region is a challenging task.

Mapping of landscape quality involves
interpreting and applying the
understanding gained from the analysis of
the ratings of scenes together with the
scoring of their components. However,
some understanding of the principles
involved is required in its mapping.

A rating of a scene as derived from the
survey applies to the whole scene as
exampled by scene 116 (Figure 7.1). This
reflects the assessment made by a viewer
who unconsciously aggregates all the
various components and reaches an
assessment. Ideally it is not made
cognitively but rather affectively, based on
one’s likes and dislikes.

#18 Rating 6.96
Figure 7.1 Rating of scene #18, Marble Hill

valley

A scene generally comprises several
parts, for example different land forms
such as plains, hills and mountains. The
scene in Figure 7.1 comprises a densely
vegetated valley, a stand of pines and
rises to a vegetated hill top in the distance.
Figure 7.2 disaggregates the rating into its
constituents: foreground of bare ground
(rating 4) and orchard (rating 5), then

across dense tall trees (rating 7) and a
pine forest (rating 4), up to fields and
orchards on steep land (rating 6) rising to
the vegetated hill top (rating 6). The rating
derived for the scene of 6.96 is the
expression of respondents summarising or
averaging the entire scene in their mind.

#18 Rating 6.96
Figure 7.2 Components of rating scene #18

If the scene contained more indigenous
trees on the steep land then the rating
would be 7. Conversely clearance of the
land and its planting for vines would rate
6.

This is illustrated by Figure 7.3 of a dam
and valley that rates 6.16. The presence
of water lifts the rating into the 6s but
without it (Figure 7.4) it would rate in the
5s.

#19 Rating 6.16
Figure 7.3 Scene #19 Rating of dam and valley

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 138�

Figure 7.4 Scene #19 Rating of valley 5’s

The ratings reflect the landscape in view.
For example, Figure 7.5 shows scene #28
which has a rating of 6.59 but this actually
comprises a series of ratings from the
foreground bare ground and valley
through its lower slopes to its upper slopes
(Figure 7.6). If the landscape stopped at
any one of these ratings, that would be the
highest rating it achieved. So if the scene
only comprised the foreground, it would be
in the range say of 5 – 5.50. A low hill
might attain a rating of 6. Higher land
forms in turn achieve the higher ratings.

Figure 7.5 Scene #28 Rating 6.59

Figure 7.6 Scene #28 rating 5 – 6.59

Another aspect of this example is that
ratings grade like contours around the
landscape and progressively rise and fall.
Thus one part of the landscape may be
rated 5 and another 6 but it grades
gradually between the two, not as a
sudden change.

It is important to distinguish what the
scene comprises. The rating reflects what
is viewed from a location, it does not
provide the rating of that viewing location
but rather what is seen from it. Thus the
Adelaide Hills face Zone viewed from
Adelaide rates 6.22 (scene #11) but this
rating applies to the Hills Face, not to
Adelaide from where it was viewed.

In mapping, the rating applies to the
landscape beneath, not what may be seen
over it in the distance. In contrast to the
survey where the view from the position is
rated, in mapping these ratings are
applied to the landscape to which they
refer. Thus the rating used in mapping
refers to the landscape over which it is
located.

7.2 RATING SCALE

The rating scale of 1 (low) to 10 (high) was
used for rating the scenes. In mapping
there are two numbering options:

1. Adopt integer rating option in which

the number used (e.g. 6) covers
ratings within that integer (e.g. from
6.00 to 6.99);

2. Adopt the nearest whole number
option in which a number covers the
range from 5.50 to 6.49. This rounds
up to the nearest integer. Thus a rating
of 6.77 would be rounded up to 7.

Either option has advantages and
disadvantages. Option 1 is the more easily
understood and a map containing areas
marked 5, 6 or 7 would be taken to mean
within the integer range. Option 2 is
possibly more accurate as it enables a
figure of say, 6.89 to be moved up to 7
rather than remaining as 6.

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 139�

On balance it is considered that the
expectation is that a number refers to an
integer and to avoid confusion it would be
preferable to adopt Option 1, the integer
approach. Thus the ratings shown on the
map will refer to the range, say 6.00 to
6.99.

7.3 RESOURCES

The information available to assist in
mapping landscape quality comprises:

Data input
· Set of 142 scenes each with their own

rating; the scenes cover the range of
landscape types present in the Mt
Lofty Ranges;

· Analysis of the scenes by landscape
types – land form, land cover, land
use, presence of water etc, which
provides mean averages for each
landscape type;

· Scoring of six components by
respondents:, land form, land cover,
naturalness, diversity, colour and
water;

· Analysis of comparison scenes of
seasonal colour;

· Analysis of the components and the
relationship of ratings to the scores for
each component together with the
strength of interactions between
components;

Mapping input
· 6,000 photographs taken of the Mt

Lofty Ranges in previous years and in
all seasons;

· 7,000 photographs taken during the
survey taken February – April, 2015;

· Map coverage of the Mt Lofty Ranges
at 1:50,000, 1:110,000 (RAA maps)
and 1:250,000 scales;

· Google Earth®

Plus familiarity of the Mt Lofty Ranges by
the consultant.

7.4 GENERIC RATINGS

From the survey results, generic ratings
can be derived which apply at the
broadscale level in mapping landscape
quality. These are then refined for the

particular area of landscape under review.
Derived from Chapter 6, Table 7.1 is the
list of generic ratings of each landscape
type. As explained in Chapter 6, two
ratings are shown: 5/6, the 5 referring to
summer and the 6 to the winter rating.

Table 7.1 Average ratings for Mt Lofty

Ranges

Area or feature Rating
Land forms
Land form score 1 4
Land form score 2 5
Land form score 3 5�
Land form score 5 6
Land form score 5 7
Rugged terrain and rock faces 7
Substantial waterfalls 8
Flat bare land 4
Flat land with scattered trees 5
Undulating land with scattered trees 6
Steep land with scattered trees 7
Land cover
Land cover score 1 3
Land cover score 2 4
Land cover score 3 5
Land cover score 4 6
Land cover score 5 8
Stands of dense trees (low, medium
& tall height)

6

Roadside trees (dense with
undergrowth)

6

Exotic vegetation (excl. pines) 6
Pines and tree plantations 4
Land barren of tree cover 5
Land use
Flat cropping land 4
Market gardens 5
McLaren Vale vines 5
Vines in Ranges – undulating land 5
Vines in Ranges – steep land 6
Orchards – undulating land 5
Orchards – steep land 6
Water
Farm dams & reservoirs (blue or
brown water)

6

Natural ness
Naturalness score 1 4
Naturalness score 2 5
Naturalness score 3 5
Naturalness score 4 6
Naturalness score 5 7
Diversity
Diversity score 1 4
Diversity score 2 5
Diversity score 3 6
Diversity score 4 6
Diversity score 5 7

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 140�

As a rule of thumb, the following ratings
apply through much of the Ranges:

Flat bare land 4
Flat land with trees 5
Undulating bare land 5
Undulating land with trees 6

As noted at the end of Chapter 6, it is
intended to apply the winter ratings where
appropriate which are 0.80 higher
(rounded to 1 unit) than the summer
ratings. Many of the scenes used in the
survey showed the summer conditions.

The 21 landscape units defined in Chapter
3 are used here as the basis for detailed
landscape quality mapping. Figure 7.7 is a
map of the units which are listed in Table
7.2.

Figure 7.7 Landscape units in the Mount

Lofty Ranges

Table 7.2 List of landscape units

No. Unit
1 Southern plateau
2 Inman and Hindmarsh Valleys
3 Mount Compass
4 Willunga scarp
5 Echunga-Myponga valley

6 McLaren Vale – Willunga Plains
7

Onkaparinga Gorge–Mount Bold
Reservoir

8 Macclesfield – Ashbourne
9 Eastern slopes
10 Bremer Valley
11 Mt Barker – Hahndorf
12 Longwood – Scott Creek
13 Onkaparinga Valley
14 Piccadilly – Lenswood – Lobethal
15 Gawler – Little Para
16 Paracombe - Sandy Creek
17 Kersbrook – Springton – Williamstown
18 Barossa Ranges
19 Eden Valley
20 Palmer Scarp – eastern ranges
21 Adelaide Hills Face Zone

As well as the images and Google Earth
images in this chapter, the reader is
referred to those in Chapter 3, Mt Lofty
Ranges Landscapes.

7.5 LANDSCAPE UNIT RATINGS

1. Southern plateau unit

The Southern Plateau unit lies south of the
main Range Road between Victor Harbor
and Cape Jervis and extends to the
ocean.

The coast was assessed in the Coastal
Viewscapes Project (Lothian, 2005a). The
extensive beaches, Tunkalilla, Parsons
and Waitpinga were rated 6 and the cliffs
and steep coast between them and along
Deep Creek rated 7. The tip of Cape
Jervis also rated 6.

#24 Boat Harbour Creek. Rating 7.33

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 141�

#100 Tappanappa Road, near Delamere.

Rating 7.95

#106 Range Road, Talisker. Rating 6.04

#63 East from Rapid Bay - Delamere Road.

Rating 5.21

#137 Rymill Road, inland from Tunkalilla

Beach. Rating 5.70

#144 Waitpinga Road. Rating 5.40

Deep Creek Conservation Park, extending from Blowhole Beach (LHS) to Boat Harbor Beach (RHS)

The open undulating landscape (#63 and
#144) represents much of this unit and
comprise undulating land with scattered trees,
wind breaks and streamside vegetation. This
rates 5 in summer and 6 in winter.

Deep Creek Conservation Park comprises
steep densely vegetated valleys (Scene #24)
with stands of tall dense trees on the flat
plateau land above (Scene #100). The
Talisker and Blowhole Creek areas are

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 142�

similar. Although the average for stands of
dense trees (low, medium & tall height) was
defined as 6, in this higher rainfall area an
exception is made and it rates 7. The Google
Earth image displays the extent of this area.
The stands of pines in this unit rate 4.

Area or feature Rating
Undulating land with scattered
trees & wind breaks

6

Streamside vegetation 6
Deep Creek Conservation Park,
Talisker & Blowhole Creek

7

Pine plantations 4
Roadside Trees 6
Coast – Beaches 6
Coast – Cliffs and headlands 7
Coast – Cape Jervis 6

2. Inman and Hindmarsh Valleys unit

The valleys extend almost from Victor Harbor
in the east through to Yankalilla and
Normanville in the west. They are north of the
Range Road between Delamere and Victor
Harbor and extend north to the crest of the
Ranges overlooking the valleys.

#17 Second Valley pine plantation from Hay Flat

Road near Yankalilla. Rating 4.77

#138 Rapid Bay hills. Rating 4.67

#56 Hindmarsh Valley from Hutchinson Road.

Rating 5.66

#57. Inman Valley from Parawa Road. Rating 5.76

#91 Greenhill Road, Hindmarsh Tiers

#109 Mt Billy Conservation Park. Rating 6.19

#139 Inman Valley from Parawa Road. Rating 5.91

#150 Inman Valley Road. Rating 5.96

The hills facing the Inman and Hindmarsh
Valleys rate 5 in summer and 6 in winter. The
Inman and Hindmarsh Valleys rate 5 in
summer and 6 in winter. The extensive
Second Valley pine forests rate 4. The coast
north of Cape Jervis rated 7 with the extensive

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 143�

Lady Bay - Normanville beach rated 6.
Although the barren hills inland from the coast
between Cape Jervis and Lady Bay their hilly
land forms and occasional scattered trees rate
5 in summer and 6 in winter.

Area or feature Rating
Hills faces with vegetation 6
Bare hills faces 5

Inman and Hindmarsh Valleys 6
Coastal hills 6
Roadside trees 6
Pine forests 4
Coast: Cape Jervis – Lady Bay 7
Coast: Lady Bay – Normanville, Rapid
Bay & Second Valley

6

Waterfalls (Hindmarsh, Ingalalla Falls) 7

View east to west along the Inman and Hindmarsh Valleys bound by the dark vegetation on hills faces

Coastal hills between Rapid Bay and Cape Jervis

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 144�

Mount Compass area showing sand mines (top centre) and vineyards (bottom right)

3. Mount Compass unit

The Mount Compass unit extends around
the town of Mt Compass and contains
farmland, vineyards and small pine
plantations. The unit is represented by
scene #113.

#113 Mt Moon, from Mt Compass. Rating 5.73

The vineyards and the hills face of Mt
Moon are 5. Pine plantations are 4. The
rating of the remainder of this unit is 5 in
summer and 6 in winter.

Although no scenes of the sand mines
were rated, in the Barossa survey
(Lothian, 2005b), various ‘eyesores’ were
rated including large rural sheds,
limestone works, car dump, and large
winery tanks and bins, the mean of which
was 3.87. On this basis a rating of 3 for
the sand mines is adopted.

Area or feature Rating
Vines 5
Hills with dense vegetation 6
Roadside trees 6
Pines 4
Sand mines 3
Flat & undulating land with
scattered trees

6

4. Willunga Scarp unit

The Willunga Scarp unit extends along the
face of the ranges from near Kangarilla
south-west to Sellicks Hill. The unit
extends south along the coast to
Carrickalinga and inland to take in the hills
around the Myponga Reservoir.

#14 Willunga HFZ from Chalk Hill Rd, McLaren

Vale. Rating 6.73

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 145�

#15 Willunga HFZ from Hahns Road, Willunga.

Rating 5.59

#84 Willunga scarp from Willunga Hill Road.

Rating 5.41

#108 From Main South Road, near Myponga.

Rating 5.65

#2156 Downstream from Myponga Dam

#2160-1 Myponga Dam and Reservoir

#2130-1 Myponga hills

Hills between Sellicks Beach and Carrickalinga

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 146�

The Willunga Scarp rates 6.

The hills inland from Myponga Beach to
Carrickalinga are largely barren and of
striking land forms. They also rate 5 in
summer and 6 in winter.

The Myponga Reservoir, rating 6, is
surrounded by pine forest, rating 4, but is
rated here as 6.

The Coastal Viewscapes Project
determined that the coast between
Myponga Beach to Carrickalinga rates 7.

Area or feature Rating
Willunga scarp 6
Hills inland from Sellicks Hill to
Carrickalinga

6

Coast Sellicks Hill to Carrickalinga 7

5. Echunga - Myponga valley unit

This unit comprises a long shallow series
of valleys which stretch from near Hahndorf
and Echunga in the north to Myponga in
the south.

#29 Strawberry crop, Meadows - Willunga Hill

Road, near Kuitpo. Rating 5.24

#59 From Toops Hill Rd, Kuitpo pine forest.

Rating 6.27

#60 Tree plantation, Pages Flat Road, between

Willunga Hill & Myponga. Rating 4.47

#89 Morris Road, Prospect Hill. Rating 5.02

#90 Myponga - Yankalilla Road. Rating 5.51

#141 Pages Flat Road between Willunga Hill

and Myponga. Rating 5.11

#149 Echunga - Meadows Road. Rating 5.66

The wide flat valley with scattered trees
rate 5 in summer and 6 in winter. The
extensive Kuitpo pine forest and tree
plantations rate 4. Market gardens rate 5.

Area or feature Rating
Flat land with scattered trees 5
Undulating land with scattered trees 6
Market gardens 5
Pines and tree plantations 4

6. McLaren Vale – Willunga Plains unit

This unit comprises a plain that extends
from south of the Onkaparinga Gorge to
the Willunga Scarp and west to the Main
South Road near the coast.

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 147�

#14 McLaren Vale from Chalk Hill Road. Rating

6.73

#15 Willunga HFZ from Hahns Road, Willunga.

Rating 5.59

#40 Tatachilla Road, McLaren Vale. Rating

5.56

#41 Chaffeys Road, McLaren Vale. Rating 5.30

#42 Seaview Road, McLaren Vale. Rating 6.08

#97 Low trees on Chapel Hill Road, McLaren

Vale. Rating 6.99

The vineyards of McLaren Vale rate 5. The
remainder of the area is flat or undulating,
some with scattered trees which rates 6.

Area or feature Rating
McLaren Vale vineyards 5
Flat land with scattered trees 5
Undulating land with scattered trees 6

7. Onkaparinga Gorge – Mount Bold

Reservoir unit

The Onkaparinga Gorge comprises a deep
steep gorge alongside the lower
Onkaparinga River. The Mount Bold
Reservoir is surrounded by extensive
native vegetation and pine forests in a
deep valley.

#37 Mt Bold Reservoir. Rating 6.50

#118 Mt Bold cliffs downstream from dam.

Rating 6.48

#1415-8 Onkaparinga Gorge, Piggott Range Rd

Because no photos were available for
within the Onkaparinga Gorge, it was not
included in the survey. The image above
only shows the top part of the gorge and
misses the spectacular gorge and rock
pools. From previous visits to the Gorge, it
is considered to rate 6. The Mt Bold
Reservoir rates 6. The stretch of the
Onkaparinga River and the farming country
between the Gorge and the Reservoir rates
5 in summer and 6 in winter.

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 148�

Area or feature Rating
Onkaparinga Gorge 6
Mt Bold Reservoir 6
Undulating land between Gorge &
Reservoir with scattered trees

6

8. Macclesfield - Ashbourne unit

This central Ranges area comprises a
north-south range paralleling Bull Creek
and is used for grazing and cropping with
some vineyards recently established.
There are several pine plantations. Tracts
of native vegetation are present, mainly
along the ridges, and scattered trees,
particularly in the eastern part. The Cox’s
Scrub, Mt Magnificent and Finniss
Conservation Parks are located in this unit.

#74 Perrin Estate Wines, Nicoll Rd, near

Macclesfield, Rating 5.82

#95 Nicoll Road, near Macclesfield. Rating 5.78

#101 Medium trees, Milligan Road, west of

Ashbourne. Rating 6.76

#110 West from Mt Magnificent Road. Rating 6.66

#131 East from Mt Magnificent Road. Rating 6.17

#140 North of Mt Magnificent. Rating 5.63

#148 Strathalbyn - Ashbourne Road. Rating 6.23

The undulating grazing land with scattered
trees rates 5 in summer and 6 in winter.
The dense stands of indigenous vegetation
rates 6. Roadside vegetation (e.g. Milligans
Road) rates 6. The vineyards rate 5. The
areas of pines rate 4.

Area or feature Rating
Flat land with scattered trees 5
Undulating land with scattered trees 6
Dense trees 6
Roadside vegetation 6
Vines 5
Pines 4

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 149�

Macclesfield – Ashbourne unit. Dark linear area is native vegetation (scenes #101, 110, 131)

9. Eastern slopes unit

This unit extends from east of Mount
Barker, south to near Port Elliot and
comprises the slopes of the Ranges that
extend down to the eastern plains in a
series of spurs and valleys.

#82 Deep Creek Road, near Currency Creek.

Rating 5.32

#88 Woodchester - Strathalbyn Road. Rating

4.50

#142 Paris Creek near Meadows. Rating 5.67

#1079-82 Lower eastern slopes, lower Old Bull

Creek Road

The cropping land on the eastern plains
rates 4 in summer and 5 in winter. The
bare hills west and north of Strathalbyn
are largely devoid of trees and rate 4 in
summer and 5 in winter. The higher land
with scattered trees rates 5 in summer and
6 in winter.

Area or feature Rating
Bare flat cropping land 4
Bare hills 5
Undulating land with scattered trees 6

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 150�

10. Bremer Valley unit

The Bremer Valley is a distinct north-south
valley in the east of the Ranges, extending
along the Bremer River north from
Callington. Its eastern slopes rise to the
Monarto area.

#64 Harrogate Road. Rating 6.27

#98 Low trees, Old Princes Hwy, east of

Nairne. Rating 5.27

#130 Bremer Valley and Mount Barker from

Whalley Hill. Rating 4.48

The Bremer Valley is flat and largely
barren of trees and is used for cropping.
The valley rates 4 in summer and 5 in
winter. The valley is lined on the east by a
low bare escarpment which rates 5 in
summer and 6 in winter.

West of the valley the undulating hills are
studded with scattered trees and some
clumps of native vegetation. Some
roadsides are lined by trees. The
undulating country with scattered trees
rate 5 in summer and 6 in winter. The
areas of trees rate 6. The roads with
dense tree cover rate 6.

Area or feature Rating
Bare flat cropping land 4
Eastern scarp 6
Flat land with scattered trees 5
Undulating land with scattered trees 6
Areas of trees 6
Roads with dense tree cover 6

The Bremer Valley stretches north from Callington through Rockleigh to Harrowgate at top of image

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 151�

11. Mt Barker – Hahndorf unit

This unit contains the significant double
peak of Mount Barker with wide productive
valleys, used for cropping, grazing, and
increasingly for vines. Extensive vineyards
have been established in the hills east of
Hahndorf in recent years.

#47 Wistow-Strathalbyn Road. Rating 5.94

#48 Wistow-Strathalbyn Road. Rating 4.98

#123 Birchmore Road, east of Hahndorf.

Rating 6.48

#133 Schroeder Road, East Hahndorf. Rating

6.79

#135 Windsor Road, east of Hahndorf. Rating

6.38

These grazing landscapes with scattered
trees rate 5 in summer when they are dry
and brown and 6 with the green winter
pastures. The vineyards on undulating
land rate 5 and on steep land 6.

Area or feature Rating
Undulating land with scattered trees 6
Vines on undulating land 5
Vines on steep land 6

12. Longwood – Scott Creek unit
This compact area situated west of Mylor
comprises dense hills and valleys with
tracts of native vegetation and scattered
trees.

#43 Morgan Rd, Longwood winter green.

Rating 6.53

#44 Morgan Rd, Longwood summer brown.

Rating 5.97

#125 Sturt Valley Road. Rating 6.37

The areas of dense native vegetation rate
6 as do the areas of exotic trees. The
cleared areas of pasture with scattered
trees rate 5 in summer and 6 in winter.
Vines rate 5 and pines rate 4.

Area or feature Rating
Dense vegetation 6
Exotic vegetation 6
Roadside trees 6
Vines 5
Pines 4

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 152�

13. Onkaparinga Valley unit

This unit extends along the valley of the
Onkaparinga River from Verdun to near
Birdwood.

#65 McVitties Rd, Birdwood. Rating 7.26

#31 Bean crop, Juers Rd near Charleston.

Rating 5.49

#61 Tree plantation, Beaumont Road, Verdun.

Rating 4.41

#62 Tree plantation, McVitties Rd, Birdwood.

Rating 4.13

#78 Teakle Road, east of Charleston. Rating 5.96

#79 Whitegum Road, east of Balhannah.

Rating 6.50

#92 Lewis Road, east of Charleston. Rating 5.91

The Onkaparinga Valley has a wide
variety of land uses including irrigated
pastures, market gardens, tree
plantations, a horse racing circuit
(Oakbank), a military camp (Inverbrackie
now used for immigrants), vines and
orchards, and townships. The grazing land
with scattered trees rate 5 in summer and
6 in winter. Irrigated pastures rate 6 the
year round. Market gardens rate 5. Tree
plantations rate 4. Vines and orchards rate
5.

Area or feature Rating
Flat land with scattered trees 5
Undulating land with scattered trees 6
Roadside trees 6
Irrigated pasture 6
Market gardens 5
Vines and orchards 5
Tree plantations 5

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 153�

The Onkaparinga Valley crosses diagonally from Verdun through Oakbank, Woodside to Charleston

and Mt Torrens

14. Piccadilly - Lenswood – Lobethal

unit

This unit extends from the main ridgeline
of the Ranges east to include the
Piccadilly market gardens and vines, the
apple orchards of Ashton and Basket

Range, and the vines and orchards of
Lenswood and Lobethal. The unit has high
topographical variety with deep densely
vegetated valleys and valleys intensively
used for horticulture together with flat and
undulating areas.

#16 Carey Gully Road. Rating 6.45

#30 Piccadilly onions. Rating 5.90

#18 Knotts Hill Road, Marble Hill. Rating 6.96

#45 Range View Rd, near Uraidla winter green.

Rating 6.92

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 154�

#46 Range View Rd, near Uraidla summer

brown. Rating 6.10

#49 Carey Gully vines green. Rating 6.04

#50 Carey Gully vines yellow. Rating 5.97

#51 Coldstore Road vines green. Rating 5.36

#52 Coldstore Road vines yellow. Rating 5.31

#53 Summertown vines green. Rating 6.51

#54 Summertown vines yellow. Rating 6.41

#58 Berry Hill Road, Kenton Valley. Rating 4.54

#67 Mawson Road, Lenswood. Rating 5.80

#69 Tiers Rd, Lenswood. Rating 5.84

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 155�

#70 Burfords Hill Road, Kenton Valley. Rating 4.03

#71 Croft Road, north Lenswood. Rating 5.94

#72 Edwards Hill Road, north Lenswood. Rating

6.71

#75 Nicolls Road, Carey Gully. Rating 6.31

#93 Neudorf Road, near Lobethal. Rating 6.18

#94 Stafford Road, bet. Lenswood & Lobethal.

Rating 6.36

#96 Mawson Rd, Pike & Joyce winery. Rating

6.84

#102 Medium trees Fox Creek Road, nw of

Lobethal. Rating 7.12

#103 Tall trees Summertown Road. Rating 7.09

#104 Tall trees Uraidla - Carey Gully Road.

Rating 6.46

#105 Tall trees Gum Flat Rd, Kenneth Stirling

Cons Park. Rating 7.16

#114 Tall trees Swamp Road, Lenswood. Rating

6.27

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 156�

#115 Tall trees Ashton-Norton Summit Road,

Cherryville. Rating 6.65

#116 Tall trees Ashton-Basket Range Road.

Rating 6.53

#124 Marble Hill from Deviation Road. Rating

6.83

#126 Bridgewater - Carey Gully Road. Rating 6.44

#128 Montacute valley. Rating 7.66

#129 Basket Range Road. Rating 6.72

#136 Masons Road, Forest Range. Rating 7.08

#143 Montacute Cons. Park from Corkscrew Rd.

Rating 6.81

The ratings for this diverse area are
summarised below.

Area or feature Rating
Rugged terrain 7
Undulating land with scattered trees 6
Dense stands of trees 6
Roadside trees 6
Exotic trees 6
Pine plantations 4
Market gardens 5
Vines on undulating land 5
Vines on steep land 6
Orchards on undulating land 5
Orchards on steep land 6
Quarry 3

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 157�

Piccadilly – Carey Gully – Basket Range area

Lenswood – Lobethal area

15. Gawler – Little Para unit

This unit comprises the Hills Face Zone south
of Gawler and west of Elizabeth and Salisbury.
The hills are low with some scattered trees and
are used for grazing.

As discussed in Chapter 6, the extensive bare
flat foreground detracts from the hills face and
they are rated 5.

Area or feature Rating
Gawler HFZ 5

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 158�

#9 Gawler Hills Face Zone. Rating 4.13

16. Paracombe - Sandy Creek unit

This unit extends south from Sandy Creek to
Paracombe and comprises fairly wide shallow
valleys, ridgelines and hills used mainly for
grazing with some vineyards and orchards,
particularly in the Paracombe area. There are
tracts of native vegetation and also scattered
large trees. Part of the unit was burnt in the
early 2015 Sampson Flat bushfire.

#38 Kangaroo Creek Reservoir. Rating 6.41

#39 South Para Reservoir. Rating 6.39

#76 One Tree Hill Road, South Para River. Rating

4.71

#83 Allendale Road, near Williamstown. Rating 5.41

#85 Mt Gawler Road, near One Tree Hill. Rating 5.10

#107 Low trees, Para Wirra Road, near

Williamstown. Rating 6.72

#119 Gawler – Kersbrook Road Rating 5.35

#120 Gawler – Kersbrook Road Rating 4.80

#121 Mt Gawler Road. Rating 5.60

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 159�

#122 Gumeracha Forest. Rating 3.77

#127 Hurst Road, Paracombe. Rating 6.87

#132 South Para River, One Tree Hill Rd. Rating 6

#145 South Para River, Allendale Road. Rating 5.58

#146 Para Wirra, Allendale Road, near

Williamstown. Rating 6.28

#147 From Churchett Rd, Highercombe. Rating 6.29

The area affected by fire will recover, indeed
the native trees are already re-sprouting, and
pastures will again cover the land. The burnt
pines will be removed. The undulating land with
scattered trees rates 6 and where bare rates 5.

Pines rates 4 – the burnt trees actually rate 3.
Orchards and vines on undulating land rate 5
and on steep land, 6. The Barossa and South
Para Reservoirs rate 6. Roadside trees rate 6.
Rugged terrain north of the Kangaroo Creek
Dam rates 7. Dense stands of vegetation rate
6.

Area or feature Rating
Rugged terrain 7
Undulating land with scattered trees 6
Bare undulating land 5
Pines 4
Orchards & vines on undulating
land

5

Orchards & vines on steep land 6
Roadside trees 6
Dense trees 6
Reservoirs 6
Quarry 3

17. Kersbrook – Springton – Williamstown

unit

This extensive unit includes Mount Crawford
and Mount Gawler with wide valleys used for
grazing and cropping. There are some
extensive vineyards in this unit. Its main use is
for pine forests. The Warren Reservoir is
located in this unit.

#19 Checker Hill Road, near Kersbrook. Rating 6.16

#73 Norsworthy Rd, Kersbrook-Forreston. Rating 5.36

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 160�

#66 Lucky Hit Road, north of Birdwood. Rating 7.26

#80 Dewells Road, Springton. Rating 5.28

#81 Springton Road, near Williamstown. Rating 5.30

#99 Low trees, Springton - Williamstown Road.

Rating 6.67

#134 Amadio vineyards, Williamstown. Rating 6.32

The extensive Mt Crawford pine forests

The undulating land with scattered trees
rate 6, without the trees, it rates 5. Vines
on undulating land rate 5 and on steep
land rate 6. Pines rate 4. The Warren
Reservoir rates 6. Dense stands of trees
rate 6. Roadside vegetation rates 6.

The South Para Reservoir, rating 6, is
surrounded by pine forest, rating 4, but is
rated here as 6.

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 161�

Area or feature Rating
Flat land with scattered trees 5
Undulating land with scattered trees 6
Bare undulating land 5
Vines on undulating land 5
Vines on steep land 6
Pines 4
Roadside trees 6
Dense trees 6
Reservoirs 6
Quarry 3

18. Barossa Ranges unit

The Barossa Ranges overlook the
Barossa Valley on the east and are a
distinctive escarpment with some tracts of
native vegetation. Its rugged terrain and
native vegetation combine to result in a
rating of 6 in the Barossa landscape study.

#23 Schlenke Gully, Barossa Ranges. Rating 6.78

#25 From Gods Hill Road, south of Lyndoch.

Rating 5.60

#26 From Sand Track Road, Altona. Rating 5.84

#27 From Trial Hill Road. Rating 5.40

#28 From Heggies Range Rd, Kaiserstuhl.

Rating 6.59

The Barossa Ranges were part of the
study of the Barossa and Eden Valleys in
2005. The ratings in the current survey are
within 2% of those in the 2005 study.

Whereas that study assigned 5 for the
lower Ranges and 6 for the higher
Ranges, the 6 rating is now adopted for
the entire Barossa Ranges.

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 162�

Area or feature Rating
Barossa Ranges 6

Barossa Study ratings, Lothian 2005b

19. Eden Valley unit

This extensive unit comprises the Eden
Valley and the eastern hills around
Keyneton. It is a wide valley, widely
planted with vineyards and has many
scattered trees giving a pleasing
appearance.

#20 Angaston – Eden Valley Rd. Rating 6.06

#87 Towitta Road, south Truro. Rating 4.22

#21 Angaston – Eden Valley Rd. Rating 4.96

#22 Brownes Road, Eden Valley. Rating 6.29

#86 Bastion Hill Road, south Truro. Rating 4.01

As for the Barossa Ranges unit, this unit
included two scenes from the 2005
Barossa Study, scenes #21 and 22. The
ratings of these in the current study are
within 2% of the 2005 ratings. The 2005
study rated the Eden Valley as 5 but in
retrospect this reflected its dry summer
conditions for which some allowance was
made – the photography was after a dry
summer and autumn. The undulating land
with scattered trees rates 6 in winter and 5
in summer. Bare land rates 5 in winter and

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 163�

4 in summer. Roadside trees rate 6. The
extensive vines rate 5 on undulating land.

Area or feature Rating
Flat land with scattered trees 6
Undulating land with scattered trees 6
Bare undulating land 5
Vines on undulating land 5
Roadside trees 6

20. Palmer Scarp – eastern ranges unit

The low escarpment and spurs of the
eastern ranges comprises this unit which
extends from Palmer north to Eudunda.
The hills are generally barren apart from
trees along the creeks. The area is used
for grazing.

#55 Palmer scarp. Rating 4.50

#77 Brinkworth Road near Tungkillo. Rating 4.00

These barren landscapes have their own
peculiar beauty which is not reflected in
their low ratings. Bare undulating land
rates 5 in winter, 4 in summer. The
escarpment similarly rates 5 in winter, 4 in
summer. Between the Eden Valley and
the escarpment and near Tungkillo there
are scattered trees on undulating land.
There are also tree lined creeks of which
the Marne River is the major example.
These rate 6.

Area or feature Rating
Eastern escarpment 5
Bare undulating land 5
Undulating land with scattered trees 6
Tree lined creeks 6

21. Adelaide Hills Face Zone unit

The Adelaide Hills Face Zone extends
from Gawler to Sellicks Hill, but this unit
covers the central part of the zone
overlooking Adelaide and that adjacent to
Morphett Vale. The steep high ranges
adjacent to Adelaide provide an
impressive backdrop to the city. The unit
contains many significant parks and
extensive dense tracts of native
vegetation. The remainder is used for
grazing and quarrying. Some orchards
occur in the Montacute area.

#10 Black Hill HFZ. Rating 6.16

#11 Adelaide HFZ 105 mm. Rating 6.22

#117 Adelaide HFZ 50 mm. Rating 5.20

#12 Waite HFZ. Rating 6.21

#13 Morphett HFZ. Rating 4.44

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 164�

#32 Long Ridge, Cleland, Mt Lofty. Rating 7.22

#33 Morialta cliffs. Rating 7.58

#34 Morialta First falls. Rating 8.65

#35 Morialta. Rating 7.34

#36 Black Hill Quarry track, Orchard Track.

Rating 6.84

#111 Mt Lofty with wires. Rating 5.92

#112 Mt Lofty without wires. Rating 6.51

The central Adelaide Hills Face Zone is
the most spectacular part of the
escarpment and accordingly rates the
highest. It comprises both the view of the
Range from the Adelaide plains and also
the view from within the Ranges, for
example, within Morialta Conservation
Park. The ratings from within the Hills
Face are higher than those viewed from
the Plains (Table 7.3). The appropriate
rating is that closest to the landscape
being rated and on this basis the rating is
7. The Morialta and Waterfall Gully
waterfalls are both most substantial in the
Ranges and rate 8, the highest in the
region. The southern extension of the
HFZ, from Darlington to Seacliff, is
significantly lower and rates 6.

Table 7.3 Rating of Central Adelaide HFZ

Location Scenes Mean
Within the Hills Face 32, 33, 34, 35,

36
7.53

From Adelaide plains 10, 11, 12 6.20

On the basis of it being a significant land
form with scattered trees and some dense
stands of trees, the Morphett section rates
6.

Area or feature Rating
Central Adelaide HFZ 7
Darlington to Seacliff 6
Morphett HFZ 6
Rugged terrain 7
Substantial waterfalls 8

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 165�

7.6 SUMMARY OF LANDSCAPE UNIT
RATINGS

The landscape unit ratings are
summarised below.

Southern plateau unit
Area or feature Rating
Undulating land with scattered trees &
wind breaks

6

Flat land with scattered trees 5
Streamside vegetation 6
Deep Creek Conservation Park,
Talisker & Blowhole Creek

7

Pine plantations 4
Roadside trees 6
Coast – Beaches 6
Coast – Cliffs and headlands 7
Coast – Cape Jervis 6
Inman and Hindmarsh Valleys unit
Hills faces with vegetation 6
Bare hills faces 5
Inman and Hindmarsh Valleys 6
Coastal hills 6
Roadside trees 6
Pine forests 4
Coast: Cape Jervis – Lady Bay 7
Coast: Lady Bay – Normanville 6
Waterfalls (Hindmarsh, Ingalalla Falls) 7
Mount Compass unit

Vines 5
Hills with dense vegetation 6
Pines 4
Market gardens 5
Sand mines 3
Market gardens 5
Roadside trees 6
Flat land with scattered trees 5
Undulating land with scattered trees 6
Willunga Scarp unit

Willunga scarp 6
Hills inland from Myponga Beach to
Carrickalinga

6

Coast Myponga Beach to
Carrickalinga

7

Echunga - Myponga valley unit
Flat land with scattered trees 5
Undulating land with scattered trees 6
Market gardens 5
Pines and tree plantations 4
McLaren Vale – Willunga Plains

McLaren Vale vineyards 5
Flat land with scattered trees 5
Undulating land with scattered trees 6
Onkaparinga Gorge – Mount Bold
Reservoir unit

Onkaparinga Gorge 6
Mt Bold Reservoir 6
Undulating land between Gorge & 6

Reservoir with scattered trees
Macclesfield - Ashbourne unit

Flat land with scattered trees 5
Undulating land with scattered trees 6
Dense trees 6
Roadside trees 6
Vines 5
Pines 4
Eastern slopes unit

Bare flat cropping land 4
Bare hills 5
Flat land with scattered trees 5
Undulating land with scattered trees 6
Bremer Valley unit

Bare flat cropping land 4
Eastern scarp along Valley 6
Flat land with scattered trees 6
Undulating land with scattered trees 6
Areas of trees 6
Roadside trees 6
Mt Barker – Hahndorf unit

Undulating land with scattered trees 6
Vines on undulating land 5
Vines on steep land 6
Longwood – Scott Creek unit

Dense vegetation 6
Exotic vegetation 6
Roadside trees 6
Vines 5
Pines 4
Onkaparinga Valley unit

Flat land with scattered trees 5
Undulating land with scattered trees 6
Roadside trees 6
Irrigated pasture 6
Market gardens 5
Vines and orchards 5
Tree plantations 5
Quarry 3
Piccadilly- Lenswood – Lobethal unit

Rugged terrain 7
Undulating land with scattered trees 6
Dense stands of trees 6
Roadside trees 6
Exotic trees 6
Pine plantations 4
Market gardens 5
Vines on undulating land 5
Vines on steep land 6
Orchards on undulating land 5
Orchards on steep land 6
Quarry 3
Gawler – Little Para unit
Gawler HFZ 5
Paracombe - Sandy Creek unit

Rugged terrain 7
Flat land with scattered trees 5
Barren undulating land 5
Undulating land with scattered trees 6

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 166�

Pines 4
Orchards & vines on undulating land 5
Orchards & vines on steep land 6
Roadside trees 6
Dense trees 6
Reservoirs 6
Quarry 3
Kersbrook – Springton – Williamstown unit

Flat land with scattered trees 5
Barren undulating land 5
Undulating land with scattered trees 6
Vines on undulating land 5
Vines on steep land 6
Pines 4
Roadside trees 6
Dense stands of trees 6
Reservoirs 6
Quarry 3
Barossa Ranges unit

Barossa Ranges 6
Eden Valley unit

Flat land with scattered trees 5
Barren undulating land 5
Undulating land with scattered trees 6
Vines on undulating land 5
Roadside trees 6
Palmer Scarp – eastern ranges unit

Eastern escarpment 5
Flat land with scattered trees 5
Bare undulating land 5
Undulating land with scattered trees 6
Tree lined creeks 6
Adelaide Hills Face Zone unit

Central Adelaide HFZ 7
Morphett HFZ 6
Hackam HFZ 5
Rugged terrain 7
Waterfall Gully & Morialta Falls 8
Quarries 3

7.7 MAP OF LANDSCAPE QUALITY

The landscape quality map of the Mt Lofty
Ranges (Figure 7.8) displays the results
of the application of these ratings to the
entire Ranges landscape.

Mapping involved applying the ratings to
a map of the Mt Lofty Ranges at a scale
of 1:150,000. The base was two maps
produced by Cartographics, an Adelaide
company, covering the Mt Lofty Ranges
from the Barossa south to Noarlunga, and
the Fleurieu Peninsula. Mapping
proceeded assisted by Google Earth
although a difficulty was that some photo
strips were taken in summer and showed

brown grass while others covered the
green winter period.

The highest rating of 8 is for two
waterfalls in the Adelaide Hills Face, the
Morialta and Waterfall Gully falls. The
Morialta falls achieved the highest rating
of the study, 8.65.

The next highest rating, 7, applied to the
Hills Face Zone overlooking Adelaide, the
steep land to the north and south of the
Kangaroo Creek Reservoir, the Deep
Creek – Blowhole Creek – Talisker area
near the tip of Fleurieu Peninsula, and
sections of the Fleurieu coast.

The dominant rating throughout the
Ranges is 6, reflecting the prevalence of
undulating land with either scattered trees
or tracts of trees. The 6 rating also
applied to roadside trees, exotic trees,
hills faces including the Barossa Ranges
and the Willunga Scarp, the Inman and
Hindmarsh Valleys, areas of dense
vegetation, and to the seven reservoirs in
the Ranges. Tree-lined creeks in the
eastern ranges rate 6.

The 5 rating applied to the many vineyards
including the McLaren Vale and those
scattered throughout the Ranges. It also
applied to flat land with trees and to
undulating but barren land. The undulating
but bare cropping land south of Truro
rated 5. Market gardens and orchards
rated 5. The eastern ranges are rated 5.
The Hills Faces south of Gawler and also
overlooking Morphett Vale both rate 5.

Pine forests rate 4 throughout the Ranges
and are a significant land use in the Mt
Crawford, Kuitpo and Inman Valley areas.
The flat bare areas used for cropping in
the Bremer Valley and between
Strathalbyn and Woodchester rate 4.

The 3 rating applied to quarries, including
those in the Hills Face Zone, sand
workings at Mt Compass, Maslins and
Sandy Creek, and to mines such as
Kanmantoo and Brukunga. The Penrice
quarry near Angaston rates 3.

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 167�

Figure 7.8 Landscape quality map of the Mt Lofty Ra nges

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 168�

Following mapping the landscape quality,
the areas for each rating were measured.
A transparent sheet with 1 km grid was
used for this purpose. The measurement
is indicative rather than precise and an
error margin of at least +/- 10% should be
assumed. If the mapping was carried out
using a GIS, then far greater accuracy
could be obtained. Nevertheless the
results provide a reasonable indication of
the relative importance of each rating.

Table 7.4 and Figure 7.9 summarises the
overall ratings and indicates the
dominance of the 6 rating followed by 5
rating.

Table 7.4 Summary of landscape quality
ratings

Rating Sq km %

3 14 0.30
4 181 3.82
5 1070 22.60
6 3315 70.03
7 152 3.21
8 2 0.04

Total 4734 100.00

Figure 7.9 Proportions of landscape quality

ratings for Mt Lofty Ranges

Figure 7.10 Council boundaries

Figure 7.10 shows the Mt Lofty Ranges
with the council boundaries. Table 7.5 and
Figure 7.11 summarise the area of ratings
present for each council.

3 -
0.3% 4 - 4%

5 - 23%

6 - 70%

7 - 3%
8 -

0.04%

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 169�

Table 7.5 Ratings by council (sq km)

 3 4 5 6 7 8 Total
Yankalilla 31 90 565 58 744
Victor Harbor 2 48 302 352
Alexandrina 1 35 123 451 610
Onkaparinga 3 8 115 160 286
Mt Barker 1 7 99 420 527
Murray Bridge 25 3 29 57
Mitcham 15 13 28
Burnside 1 6 7
Tea Tree Gully 3 16 11 5 35
Playford 75 57 132
Adelaide Hills 2 17 85 550 70 2 726
Mid Murray 1 335 255 591
Barossa 3 56 81 500 640

TOTAL 15 181 1070 3315 152 2 4735
% 0.32 3.82 22.60 70.03 3.21 0.04 100

Figure 7.11 Ratings by council

The 8 rating is found in the Adelaide Hills
Council, and comprises the waterfalls at
Waterfall Gully and Morialta. The 7 rating
occurs in five councils with the largest
being the Adelaide Hills (the Hills Face
Zone) and the Yankalilla Council with the
Deep Creek and nearby areas. Parts of
the 7-rated HFZ occur in three other
metropolitan councils, Burnside, Mitcham
and Tea Tree Gully. The most extensive 6

rating occurs in all council areas with the
exception of Burnside.

Large areas of 6 rating occur in Yankalilla,
Adelaide Hills, Barossa, Alexandrina and
Mt Barker Councils. The 5 rating occurs in
the outlying escarpments, valleys and in
particular, vineyards. The 5 rating is most
extensive in the Mid Murray, Alexandrina
and Onkaparinga Councils. The 4 rating

�

���

���

���

���

���

���

	
�
��

���
�

�������

3 4 5 6 7 8

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 170�

covers pine forests and flat cropping land
which are most extensive in the Barossa,
Alexandrina and Yankalilla Councils. The
3 rating comprises mines and quarries
which are scattered across eight councils.

The Adelaide Hills Council has the most
extensive areas of high quality landscapes
(6 – 8), followed by Yankalilla and
Mitcham Councils.

7.8 LANDSCAPE QUALITY BY COUNCIL

In this section a detailed council by council
description of the landscape quality in each
area is provided.

Yankalilla Council

Figure 7.12 Yankalilla Council

Rating 3 4 5 6 7 Total
Sq km 31 90 565 58 744
% 4 12 76 8 100
Plus Myponga Reservoir 3 sq km

With its extensive Conservation Parks –
Deep Creek and Talisker, comprising
densely vegetated spurs and deep
valleys together with extensive farmland
with scattered trees and tall wind breaks,
Yankalilla Council has the second highest
area of high quality landscapes.

The Second Valley pine forests rate 4.
The bare hills around Second Valley and
the extensive flat valley which stretches
from Myponga north east towards
Echunga rate 5. Much of the coast

comprises cliffs and headlands and is
rated 7 while the beaches rate 6.

The entire council area lies within the
study area.

Victor Harbor Council

Figure 7.13 Victor Harbor Council

Rating 3 4 5 6 7 Total
Sq km 2 48 302 352
% 0.6 13.6 85.8 100
Plus towns 12 sq km

The landscape in the Victor Harbor
Council area is uniformly of high quality, 6,
with the cliffs from Newland head to the
Bluff rating 7. The flat farmland near
Waitpinga and Hindmarsh Tiers Road
rates 5 and there are a few areas of low
rating pines, 4.

The entire council lies within the study
area.

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 171�

Alexandrina Council

Figure 7.14 Alexandrina Council

Rating 3 4 5 6 7 Total
Sq km 1 35 123 451 610
% 0.2 5.7 20.2 73.9 100
Plus towns 2 sq km

Alexandrina Council occupies the eastern
half of the upper Fleurieu Peninsula
stretching out to Lake Alexandrina. It has
extensive areas of undulating and hilly
land with scattered trees and dense
stands of trees such those as near Mt
Magnificent. These rate 6 which is the
dominant rating for the council area.

In the west, the wide valley between
Myponga and Echunga is flat but studded
with trees and rates 5. The bare hills near
Strathalbyn rate 5. The Kuitpo forests rate
4 as does the flat cropping land between
Strathalbyn and Woodchester. Extensive
sand mines near Mt Compass rate 3.

The study area amounts to only one third
of the Council area and the remaining flat
plains towards the Lakes and River
Murray are likely to rate 5 or even 4 if
barren of trees.

Murray Bridge Council

Figure 7.15 Murray Bridge Council

Rating 3 4 5 6 7 Total
Sq km 25 3 29 57
% 43.9 5.3 50.9 100

Only a small part of the Murray Bridge
Council, 3%, lies within the study area and
comprises the Bremer Valley extending
from Callington north to Harrogate.

The wide flat barren Bremer Valley rates 4
while the low scarp on the east and the
tree studded undulating hills to the north
rate 6.

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 172�

Onkaparinga Council

Figure 7.16 Onkaparinga Council

Rating 3 4 5 6 7 Total
Sq km 3 8 115 160 286
% 1.1 2.8 40.2 55.9 100
Plus towns 3 sq km, reservoir 1 sq km

The Onkaparinga Council includes the
McLaren Vale vineyards, and the
Onkaparinga Gorge which extends from
near Mt Bold west to Noarlunga. In the
east are a portion of the Kuitpo forests.

The Onkaparinga Gorge and the Willunga
scarp overlooking the plains both rate 6 as
predicated mainly by their rugged terrain.

The vineyards of McLaren Vale rate only 5
because they are usually devoid of any
trees which were cleared to facilitate
management of the vines. Trees occur
around the perimeter of vineyards or along
roads and creeks and the trees rate 6. As
in the Barossa Valley the vines
themselves actually diminish the
landscape quality of the area, it is the
trees and the landforms which generate
the scenic quality. The Kuitpo pine forests
rate 4. The extensive Maslin sand mines
rate 3. The study area comprises about
56% of the Council area.

Mt Barker Council

Figure 7.17 Mt Barker Council

Rating 3 4 5 6 7 Total
Sq km 1 7 99 420 527
% 0.2 1.3 18.8 79.7 100
Plus towns 18 sq km, reservoir 1 sq km

Mt Barker Council occupies the central
area of the Mt Lofty Ranges and
comprises wide valleys and low ranges.

The bare eastern ranges rate 5 and the
valley that extends from Echunga south
west through to Myponga also rates 5.
The remainder of the Council area
comprises scattered trees on undulating
land rates 6.

The area has the equal largest extent of
towns and include Mt Barker, Hahndorf
and Nairne. Plans to extend Mt Barker
south over farming land of high landscape
quality should be scrapped and town
expansion occur further out such as near
Strathalbyn, Woodchester and Callington.

The entire council lies within the study
area.

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 173�

Adelaide Hills Council

Figure 7.18 Adelaide Hills Council

Rating 3 4 5 6 7 Total
Sq km 2 17 85 550 70 726
% 0.3 2.3 11.7 75.8 9.6 100
Plus 2 sq km (0.3%) rated 8
Plus towns 18 sq km, reservoirs 4 sq km.

Together with Mt Barker Council, the
Adelaide Hills Council area comprises the
core of the Mt Lofty Ranges with much of
its most attractive and diverse landscapes.

A large part of Adelaide’s Hills Face Zone
lies within the council area and is rated 7
apart from areas occupied by quarries
which rate 3.

The two substantial waterfalls in South
Australia, Waterfall Gully and Morialta,
both occur within the HFZ and are rated 8,
the highest in the entire region.

The steep land north of the Kangaroo
Creek Reservoir extending west to the
HFZ is rated 7. The steep densely
vegetated range, named Big Range to the
east of Sixth Creek and opposite
Cherryville, is also rated 7.

Much of the area is rated 6 on account of
its undulating land form and extensive
scattered trees with tracts of dense trees.

Three reservoirs are located within the
area: Kangaroo Creek, Millbrook and
South Para Reservoirs and rate 6.

The vineyards, orchards and market
gardens all rate 5. Although they are high
in diversity and they are often on hilly
terrain, they are generally barren of
indigenous trees which are found along
creeks and roadsides. The mean rating of
market gardens was 5.54, for the vines
and orchards in the Adelaide Hills was
5.97 and 5.47 respectively.

Thus although the Piccadilly Valley and
the Aston – Basket Range – Lenswood
areas are popular for visitors, their scenic
quality derives more from their topography
and tree cover than from the vines,
orchards and market gardens.

The introduced trees, common in the area
and which turn deciduous in autumn, rated
6.55, higher than the 5.94 for indigenous
trees.

Much of the wide flat Onkaparinga River
valley which extends from Verdun to Mt
Torrens is rated 5 together with a tongue
of land that extends north of Mt Torrens to
Birdwood and beyond.

Some of the pines between Millbrook and
Gumeracha were burnt in the 2015
Sampson Flat fire. These are rated 4
along with the pines around the South
Para Reservoir and in the Mt Crawford
forest.

This area has the equal largest extent of
towns, 18 sq km, and the largest extent of
reservoirs, 4 sq km.

The entire council area lies within the
study area.

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 174�

Mitcham Council

Figure 7.19 Mitcham Council

Rating 3 4 5 6 7 Total
Sq km 15 13 28
% 53.6 46.4 100

Although there is only a small part of the
study area in the Mitcham Council, it
comprises high quality sections of the Hills
Face Zone.

North of the Belair National Park rates 7
while the section within the Park rates 6.

The area within the study area comprises
37% of the Mitcham Council area.

Burnside Council

Figure 7.20 Burnside Council

Rating 3 4 5 6 7 Total
Sq km 1 6 7
% 14.3 85.6

As for the Mitcham Council, the small
section of the Hills Face Zone in the
Burnside Council area rates 7 apart from
the quarry which rates 3.

This area within the study area comprises
a quarter of the Council area.

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 175�

Tea Tree Gully Council

Figure 7.21 Tea Tree Gully Council

Rating 3 4 5 6 7 Total
Sq km 3 16 11 5 35
% 8.6 45.7 31.4 14.3 100
Plus reservoir 1 sq km

The study area within the Tea Tree Gully
council area comprises the Hills Face
Zone and extends from a rating of 7 down
to 5.

The 7 rating covers the high part of the
HFZ and ends at the northern boundary of
the Anstey Hill Recreation Park. From
there north to Upper Hermitage it is rated
6. To the west, the area in the catchment
of the Little Para Reservoir is rated 5.

Several quarries located in the HFZ rate 3.

A little over one third, 38%, of the council
lies in the study area.

Playford Council

Figure 7.22 Playford Council

Rating 3 4 5 6 7 Total
Sq km 75 57 132
% 56.8 43.2 100
Plus reservoir 1 sq km

Playford Council covers the northern
section of the Hills Face Zone, north to
Gawler, as well as land extending east
from One Tree Hill to The Para Wirra
Recreation Park.

The HFZ in this section is low, relative to
the core section overlooking Adelaide, and
this accounts for its 5 rating.

In the eastern half, the hills and valleys
with scattered trees and dense vegetation
rates 6.

About 38% of the council area lies in the
study area.

Mt Lofty Ranges Landscape Quality Project

�

� Dr Andrew Lothian, Scenic Solutions Page 176�

Barossa Council

Figure 7.23 Barossa Council

Rating 3 4 5 6 7 Total
Sq km 3 56 81 500 640
% 0.5 8.7 12.7 78.1 100
Plus towns 1 sq km and reservoirs 3.5 sq km

The Barossa Council covers the northern
section of the study area and includes the
iconic Barossa Ranges overlooking the
Barossa Valley. It also includes the Eden
Valley vineyards and the extensive Mt
Crawford pine forests. The Barossa,
Warren and half of the South Para
Reservoirs are located in this area.

Much of the area comprises undulating
and hilly land with scattered trees and
rates 6. The Barossa Ranges which
comprise a hills face is also rated 6. In the
earlier study of the Barossa Valley, a
lower section was rated 5 but it was
decided to treat the entire range as a unit
and accordingly rate it all 6.

The vineyards in the Eden Valley rate 5.
The flat barren cropping land between
Truro and Moculta rates 5 as does an area
west of Collingrove, north of Springton and
north of the pine forests. The pine forests
rate 4.

Approximately 70% of the Barossa
Council lies within the study area.

Mid Murray Council

Figure 7.24 Mid Murray Council

Rating 3 4 5 6 7 Total
Sq km 1 335 255 591
% 0.2 56.7 43.1 100

The section of the study area that lies in
the Mid Murray comprises the eastern
Palmer escarpment, which actually runs
from Palmer, north past the Truro -
Blanchetown road. The council also
includes the western slopes of the
escarpment extending into the Eden
Valley and south nearly to Mt Torrens.

The eastern escarpment largely comprises
barren hills, the extent of the trees was
mapped and the boundary plotted
accordingly. This area rates 5 with the
exception of the tree lined creeks which
flow out through the escarpment and
which rate 6.

The western area comprises undulating
land with scattered trees and rates 6. Only
7% of the Council area, which extends to
the River Murray, lies within the study
area.

