

03 Visual impact assessment

3.3 Key viewpoints

103

A total of 75 viewpoints have been identified on the basis of the criteria outlined previously.

Each viewpoint is comprised of the following summary information:

- _Existing site description.
- _Proposed project description.
- _Vantage point selection rationale.
- _Visual impact based on assessment of magnitude of change and sensitivity.
- _Preliminary recommendations for landscape and engineering designs.

The list of viewpoints are listed below from south to north in relation to the 11 indicative project sections for future staging of delivery (refer Figure 03):

Section 1_ Woolgoolga to Halfway Creek

- 01_ Kangaroo Trail Road, Corindi Beach
- 02A_ 3509 Pacific Highway, Corindi Beach (driveway)
- 02B_ Flinty Road, Dirty Creek Range

Section 2_ Halfway Creek to Glenugie upgrade

- 03_ Georges Road (West) near Wells Crossing
- 04_ Pacific Highway (near cnr Bald Knob Tick Gate Road)

Section 3_ Glenugie upgrade to Tyndale

- 05_ Eight Mile Lane – Picanniny Creek crossing (joins Pheasant Creek)
- 06_ Six Mile Lane , Grafton Airport
- 07_ Aerodrome Road, Grafton Airport
- 08_ Aerodrome Road, Grafton Airport
- 09_ Old Six Mile Road , near cnr Wants Lane (near houses)
- 10_ Avenue Road – crossing at Wants Lane
- 11_ Woolli Road, Pillar Valley (view from house)
- 12_ Mitchell Road, Pillar Valley
- 13_ Firth Heinz Road, Tucabia
- 14_ Firth Heinz Road, Tucabia
- 15_ Bostock Road, Tucabia
- 16_ Somerville Road, Tucabia
- 17_ Pine Brush Forest
- 18_ Pacific Highway, Tyndale
- 19_ Pacific Highway, Tyndale

Section 4_ Tyndale to Maclean

- 20A_ Pacific Highway, Tyndale (North)
- 20B_ Cane Fields, Tyndale (North)
- 20C_ Byrons Lane, Tyndale (North)
- 21_ Pacific Highway, South Arm
- 22_ McIntyre's Lane, Green Hill
- 23_ Cameron Estate , Gulmarrad
- 24A_ Ferry Park, Maclean
- 24B_ Schwonberg Street, Townsend
- 25_ Maclean Lookout, Wharf Street, Maclean

Section 5_ Maclean to Iluka Road, Mororo

- 26A_ Yamba Road, South Harwood
- 26B_ Yamba Road, South Harwood
- 27A_ Palmers Channel Bridge, Yamba Road, Harwood
- 27B_ South bank Road, Palmers Channel
- 28_ Public Jetty, Clarence River, Harwood
- 29_ End Harwood Road, Harwood
- 30_ Cnr Cannons Lane & River Street, Harwood
- 31_ Murrayville Road, Ashby Heights
- 32A_ Watts Lane (East), Harwood
- 32B_ Watts Lane (West), Harwood

- 33_ North Arm Drive, Chatsworth
- 34_ Fischers Lane, Iluka
- 35_ Gargetts lane, Iluka
- 36A_ Old Pacific Highway Iluka
- 36B_ Pacific highway, Iluka

Section 6_ Iluka Road to Devils Pulpit

- 36C_ Tabbimoble

Section 7_ Devils Pulpit upgrade to Trustums Hill

- 37_ Cnr Minyami Rd & Pacific Highway
- 38_ Swan Bay - New Italy Road, New Italy

Section 8_ Trustums Hill to Broadwater National Park

- 39_ Pacific highway, South Woodburn
- 40_ Pacific Highway, Woodburn
- 41_ Cnr Wagner Street & Evans Head Road, Woodburn
- 42_ Evans Head Road, Woodburn

Section 9_ Broadwater National Park to Richmond River

- 43A_ Evans Head Road, Broadwater
- 43B_ Evans Head Road, Broadwater
- 44_ Pacific Highway, Broadwater

Section 10_ Richmond River to Coolgardie Road

- 45_ Eversons Lane, Broadwater
- 46_ Pacific Highway, North Broadwater
- 47_ Pacific Highway, opposite Goat Island
- 48A_ Pacific Highway, Broadwater
- 48B_ Backchannel Road
- 49_ Legges Lane
- 50_ Old Bagotville Road
- 51_ Thurgates lane
- 52_ Wardell Road
- 53_ Lumleys Road, Wardell
- 54_ Lumleys Road, Wardell
- 55_ Lumleys Road, Wardell
- 56_ Coolgardie Road, Coolgardie
- 57_ Pimlico Road, Pimlico
- 58_ Pimlico Road, Pimlico

Section 11_ Coolgardie Road to Ballina bypass

- 59_ Whytes lane (East), Pimlico
- 60_ Whytes Lane, Pimlico
- 61_ Pimlico Road, Pimlico
- 62A_ Whytes Lane (West) Pimlico
- 62B_ 110 Sartories Lane, Pimlico
- 63_ Pimlico Road, Emigrants Creek, West Ballina

03 Visual impact assessment

104

Figure 03_ Viewpoint location plan

03_____ Visual impact assessment

105

3.4_ Section 1_ Woolgoolga to Halfway Creek

- 01_ Kangaroo Trail Road, Corindi Beach
- 02A_ 3509 Pacific Highway, Corindi Beach (driveway)
- 02B_ Flinty Road, Dirty Creek Range

The landscape character assessment assessed the impact of the project on Section 1 to be *moderate*.

Legend

- | | | | |
|--|--|--|--|
| | Alignment and boundary with chainages | | Distance from road centreline (300m / 1000m) |
| | Areas of cut | | Visual Envelope |
| | Areas of fill | | Photo Location |
| | Bridge | | Contours at 10m interval |
| | Existing Pacific Highway Upgrade alignment | | |
| | Waterways | | |

Viewpoint 1

03 Visual impact assessment

3.4.1 Viewpoint 1

Kangaroo Trail Road, Corindi Beach

Section 01_ Woolgoolga to Halfway Creek viewpoint 1

Character precinct 3: Moderate ability to visually absorb change.

Site description

The project deviates west of the existing highway alignment to travel through existing cleared farm lands in a gently undulating landscape. The proposed alignment skirts scattered patches of existing native woodland vegetation and a small cluster of farm houses and out buildings. The existing vegetation cover and undulating topography restrict the extent of the visual catchment in this area.

Project description

An overpass is proposed at Kangaroo Trail Road. At this location the proposed dual carriageway highway crosses a local elevated ridge line. A new local overpass is proposed over the highway which is located in a major cutting up to nine metres deep. The proposed highway approach to the cutting on both sides is located on minor fill batters in cleared and vegetated landscapes.

Vantage point selection

This ridge line vantage point was selected because the changed view across the valley affects a number of existing farm houses and because it is considered to reasonably represent the view of the proposed highway passing through this area of undulating rural landscape.

Viewpoint	Magnitude	Sensitivity	Impact	Management Measures
1 Foreground view	Moderate Major cutting and infrastructure work in existing pasture land. Much of the proposed highway is located below the main field of vision. Removal of vegetation to accommodate fill batters on the approaches would be visible in the landscape	Moderate This changed view would be visible from a low number of local residences.	Moderate	<ul style="list-style-type: none"> _Plant dense low grasses/ground covers on cut/fill batters _Reinstate forest edges where applicable

Oblique view looking north east

Annotated diagrammatic approximation of the project as photographed from viewpoint 1_ View south from Kangaroo Trail Road, Corindi Beach. Location: 30°01'59"S 153°11'11"E.

Legend

- Alignment and boundary with chainages
- Areas of cut
- Areas of fill
- Bridge
- Existing Pacific Highway Upgrade alignment
- Waterways

- Distance from road centreline (300m / 1000m)
- Visual Envelope
- Photo Location
- Contours at 10m interval

Viewpoint 2A

03 Visual impact assessment

3.4.2 Viewpoint 2A

3509 Pacific Highway, Corindi Beach

Section 01_ Woolgoolga to Halfway Creek

Character precinct 3: Moderate ability to visually absorb change.

Site description

The project deviates west of the existing highway alignment to travel through existing cleared farm lands across an open floodplain landscape. The proposed alignment skirts scattered patches of existing native riparian vegetation associated with the creek lines.

Project description

The proposed highway comprises a dual carriageway traversing open floodplain area on fill embankments typically three to four metres and up to five metres in height. Low level crossings over Corindi Creek and the Corindi floodplain area are proposed. Viewpoint 2 is from the driveway of an existing home on the existing highway.

Vantage point selection

This viewpoint is from the driveway of an existing rural property located on the existing highway. It typically portrays the view of the proposed highway passing across low lying floodplain farmland associated with the Corindi River on fill embankments.

Viewpoint	Magnitude	Sensitivity	Impact	Management Measures
2A Middle ground view	Moderate-Low Project located on an embankment traverses the floodplain from a middle ground vantage point. Views of the proposed bridge structure would generally be screened by riparian vegetation.	Moderate-low This changed view would be visible from a low number of local residences, and a high number of motorists would have fleeting glimpses of the project.	Moderate-low	<ul style="list-style-type: none"> _ Plant dense low grasses/ground covers on low fill batters _ Reinstate riparian vegetation where possible

Oblique view looking north-west

Annotated diagrammatic approximation of the project as photographed from viewpoint 2A_ View south-west at 3509, Pacific Highway, Corindi Beach. Location: 30°01'16"S 153°11'18"E.

Legend

- Alignment and boundary with chainages
- Areas of cut
- Areas of fill
- Bridge
- Existing Pacific Highway Upgrade alignment
- Waterways

- Distance from road centreline (300m / 1000m)
- Visual Envelope
- Photo Location
- Contours at 10m interval

Viewpoint 2B

03 Visual impact assessment

3.4.3 Viewpoint 2B

Dirty Creek Road

Section 1: Woolgoolga to Halfway Creek

Character precinct 4: Moderate ability to visually absorb change.

Site description

The proposed highway upgrade follows a new alignment to the west of the existing highway travelling through woodland area around Dirty Creek. Scattered rural properties are located in small clearings along the existing highway and other minor roads in the area. A few existing homes are affected by proposed changes at this viewpoint.

Project description

The proposed highway comprises a new dual carriageway through considerably undulating land resulting in some deep cut and fill areas. At the view below new batters up to 20 m are proposed requiring the removal of a large area of existing forest vegetation. Much of the work is typically accommodated within, and screened by, open woodland vegetation.

Vantage point selection

This vantage point at the end of Flinty Road represents the changed view of a small cluster of existing homes.

Viewpoint	Magnitude	Sensitivity	Impact	Management Measures
2B Foreground view	High New infrastructure in the existing woodland involving major earthworks and disturbance to existing trees.	Moderate Considerable sensitivity for the residents of the adjacent homes who will experience repeated and long duration views.	Moderate–high	<ul style="list-style-type: none"> _Minimise the area of trees to be removed. _Plant local woodland trees on fill batters

Oblique view looking north

Annotated diagrammatic approximation of the project as photographed from viewpoint 2B_ View south-west at 12 Flinty Road, Dirty Creek. Location: 29°59'19"S 153°09'02"E.

03_____ Visual impact assessment

3.5_ Section 2_ Halfway Creek to Glenugie upgrade

113

03_ Georges Road (West) near Wells Crossing

04_ Pacific highway (near intersection with Bald Knob Tick Gate Road)

The landscape character assessment assessed the impact of the project on Section 2 to be *low*.

Legend

- Alignment and boundary with chainages
- Areas of cut
- Areas of fill
- Bridge
- Existing Pacific Highway Upgrade alignment
- Waterways

- Distance from road centreline (300m / 1000m)
- Visual Envelope
- Photo Location
- Contours at 10m interval

Viewpoint 3

03 Visual impact assessment

3.5.1_ Viewpoint 3

George Road, Wells Crossing

Section 02_ Halfway Creek to Glenugie upgrade

Character precinct 7: High ability to visually absorb change.

Site description

The project comprises new dual carriageway on an alignment just to the east of the existing highway through the open woodland landscape of the Newfoundland State Forest. Scattered rural properties are located in small clearings along the existing highway and other local roads.

Project description

Interim option

The project comprises a new dual carriageway located to the east which then joins the existing highway alignment to the north. On the eastern side the existing highway would be reused as the access road. The new carriageways are all located on fill embankments typically one to two metres but up to five metres and would require major existing tree removal. All new work is typically accommodated within, and screened by, open woodland vegetation.

Ultimate option

The ultimate upgrade includes major work to provide a new western service road through the woodland and a new overpass (slightly south of the viewpoint) to access properties to the east of the highway.

Vantage point selection

This vantage point is located near a cluster of existing farm houses located in a small clearing in the woodland near the project. The vantage point is considered to typically address the perceived visual impact of the elevated upgrade on isolated farm houses in the woodland where the highway approximately follows the alignment of the existing highway.

Oblique view looking north-east

Annotated diagrammatic approximation of the project as photographed from viewpoint 3_ View east at Georges Road West, near Wells Crossing Halfway Creek. Location: 29°54'27"S 153°03'55"E.

03 Visual impact assessment

116

Viewpoint	Magnitude	Sensitivity	Impact	Management Measures
3 Interim stage Foreground view	Moderate Major disturbance to the existing native woodland, however the new infrastructure is typical of infrastructure already in place at this location.	Moderate–low Considerable sensitivity for residents in a low number of homes with a changed foreground view at this location, however, the project is generally well screened by existing woodland landscape and mostly visible only to motorists using the highway.	Moderate	_Plant local woodland trees and grasses on cut/fill batters _Reinstate woodland trees where possible

Viewpoint	Magnitude	Sensitivity	Impact	Management Measures
3 Ultimate stage Foreground view	High–moderate Major disturbance to the existing native woodland, however the new infrastructure is typical of infrastructure already in place at this location.	Moderate–low Considerable sensitivity for residents in a low number of homes with a changed foreground view at this location, however, the project is generally well screened by existing woodland landscape and mostly visible only to motorists using the highway.	Moderate	_Plant local woodland trees and grasses on cut/fill batters _Reinstate woodland trees where possible

This page is intentionally blank

Legend

- | | | | |
|--|--|--|--|
| | Alignment and boundary with chainages | | Distance from road centreline (300m / 1000m) |
| | Areas of cut | | Visual Envelope |
| | Areas of fill | | Photo Location |
| | Bridge | | Contours at 10m interval |
| | Existing Pacific Highway Upgrade alignment | | |
| | Waterways | | |

Viewpoint 4

03 Visual impact assessment

3.5.2 Viewpoint 4

Pacific Highway (at Bald Knob Tick Gate Road)

119

Section 2: Halfway Creek to Glenugie upgrade

Character precinct 8: Moderate ability to visually absorb change

Site description

The project duplicates the existing highway alignment to the east travelling through the Glenugie State Forest which comprises High Conservation Value Old Growth Forest and is listed on the State Heritage Register. Scattered rural properties are located in small clearings along the existing highway and other main roads but there are no existing residences in this location.

Project description

Interim option

The proposed dual carriageway passes to the east of the existing highway requiring major removal of existing woodland vegetation. Low cut and fill batters are required. All new work is typically accommodated within, and screened by, open woodland vegetation.

Ultimate option

The ultimate upgrade proposes a minor change comprising a new underpass connection between Bald Knob Tick Gate Road and the existing Pacific Highway.

Vantage point selection

This is a typical view of the highway duplication where it follows the existing highway alignment through open forest vegetation. The view addresses the impact of the work as it would affect motorists.

Oblique view looking north-east

Annotated diagrammatic approximation of the project as photographed from viewpoint 4_ View north east, Pacific highway, south of Bald Knob Tick Gate Road. Location: 29°52'39"S 153°03'27"E.

03 Visual impact assessment

120

Viewpoint	Magnitude	Sensitivity	Impact	Management Measures
4 Interim stage Foreground view	Moderate Considerable disturbance to the existing native woodland, in a new location located to the east of the existing highway alignment.	High-moderate This is a sensitive area of High Conservation Value Old Growth Forest listed on the State Heritage Register. The development is generally well screened by existing woodland landscape and mostly visible only to motorists using the highway.	Moderate-high	_Plant local forest trees on cut/fill batters _Reinstate the forest edge where applicable

Viewpoint	Magnitude	Sensitivity	Impact	Management Measures
4 Ultimate stage Foreground view	Moderate Considerable disturbance to the existing native woodland, in a new location located to the east of the existing highway alignment.	High-moderate This is a sensitive area of High Conservation Value Old Growth Forest listed on the State Heritage Register. The project is generally well screened by existing woodland landscape and mostly visible only to motorists using the highway.	Moderate-high	_Plant local forest trees on cut/fill batters _Reinstate the forest edge where applicable

03 _____ Visual impact assessment

3.6_ Section 3_ Glenugie upgrade to Tyndale

121

- 05_ Eight Mile Lane – Picaninny Creek crossing (joins Pheasant Creek)
- 06_ Aerodrome Road , Grafton Airport
- 07_ Aerodrome Road, Grafton Airport
- 08_ Aerodrome Road, Grafton Airport
- 09_ Old Six Mile Lane , near cnr Wants Lane (near houses)
- 10_ Avenue Road – crossing at Wants Lane
- 11_ Wooli Road, Pillar Valley (view from house)
- 12_ Mitchell Road, Pillar Valley
- 13_ Firth Heinz Road, Tucabia
- 14_ Firth Heinz Road, Tucabia
- 15_ Bostock Road, Tucabia
- 16_ Somerville Road, Tucabia
- 17_ Pine Brush Rest Stop
- 18_ Pacific Highway, Tyndale
- 19_ Pacific Highway, Tyndale

The landscape character assessment assessed the impact of the project on Section 3 to be *moderate-high*.

Legend

- | | | | |
|--|--|--|--|
| | Alignment and boundary with chainages | | Distance from road centreline (300m / 1000m) |
| | Areas of cut | | Visual Envelope |
| | Areas of fill | | Photo Location |
| | Bridge | | Contours at 10m interval |
| | Existing Pacific Highway Upgrade alignment | | |
| | Waterways | | |

Viewpoint 5

03 Visual impact assessment

3.6.1 Viewpoint 5

Eight Mile Lane Interchange, Glenugie

Section 3: Glenugie upgrade to Tyndale

Character precinct 8: Moderate ability to visually absorb change.

Site description

The project deviates from the existing highway to travel through the partially cleared pasture and agricultural land to the east adjacent to the Glenugie State Forest. The landscape is gently undulating with large patches of open forest vegetation. There are no existing residences in this location.

Project description

A major interchange is proposed at Glenugie connecting to Eight Mile Lane over the proposed highway via on/off ramps both sides. All new carriageways are located on fill embankments requiring major existing vegetation removal. Diversion of Picaninny Creek at this location will also result in major existing vegetation removal.

Vantage point selection

This vantage point takes in the proposed interchange and Eight Mile Lane where there is currently little urban development and few viewers. A few houses are dotted through this landscape connected by low key local roads.

Viewpoint	Magnitude	Sensitivity	Impact	Management Measures
5 Middle ground view	High New bridge and road infrastructure represents a major change in an existing woodland setting. Major disturbance to the existing native woodland is anticipated.	Low The project is generally well screened by existing woodland landscape and mostly visible only to motorists using the highway. There are few current local users.	Moderate	<ul style="list-style-type: none"> _Minimise loss of existing trees _Plant local woodland trees and grasses on cut/fill batters _Reinstate woodland trees where applicable

Oblique view looking north-east

Annotated diagrammatic approximation of the project as photographed from viewpoint 5_ View north east, at Picaninny Creek crossing (joins Pheasant Creek), Eight Mile Road. Location: 29°47'09"S 153°01'51"E.

Legend

- Alignment and boundary with chainages
- Areas of cut
- Areas of fill
- Bridge
- Existing Pacific Highway Upgrade alignment
- Waterways
- Distance from road centreline (300m / 1000m)
- Visual Envelope
- Photo Location
- Contours at 10m interval

Viewpoint 6,7,8

03 Visual impact assessment

3.6.2 Viewpoints 6, 7 and 8

Grafton Airport area

Section 3: Glenugie upgrade to Tyndale

Character precinct 10: Moderate ability to visually absorb change.

Site description

The project deviates from the existing highway to travel through partially cleared pasture and agricultural land around to the north of the Glenugie State Forest. The landscape is gently undulating with large patches of open woodland vegetation and extensive pasture land. There are few residences scattered in this area.

Project description

The project is generally located in deep cuttings through undulating forested and agricultural countryside. Cuttings are up to nine metres deep requiring major earthworks and vegetation removal but minimising visibility of the new infrastructure from original ground level.

Vantage point selection

Vantage Point 6 shows the location of the proposed overpass at Old Six Mile Lane where the proposed highway passes in an underpass in the forest. Vantage points 7 and 8 both typically depict the new road passing above and below the existing wooded and pastoral landscapes at locations where some local motorists would be affected by the change. There are few existing houses in this area.

Viewpoint	Magnitude	Sensitivity	Impact	Management Measures
6 Foreground view	High-moderate New infrastructure in a natural setting. Major tree removal and earthworks is proposed. Location of the proposed highway in a cutting reduces its visibility from this vantage point.	Low This changed view would be visible to a low number of people from the local road network.	Moderate	<ul style="list-style-type: none"> _ Minimise loss of existing trees _ Plant local woodland trees and grasses on cut batters _ Reinstate woodland trees where applicable

Oblique view looking north-west

Annotated diagrammatic approximation of the project as photographed from viewpoint 6_ View east, Old Six Mile Lane. Location: 29°46'00"S 153°02'14"E.

03 Visual impact assessment

126

Viewpoint	Magnitude	Sensitivity	Impact	Management Measures
7 Foreground view	High–moderate New infrastructure in a natural setting. Considerable tree removal and earthworks is proposed. Location of the proposed highway in a cutting reduces its visibility from this vantage point.	Low This changed view would be repeatedly visible to a low number of drivers from the local road network.	Moderate	<ul style="list-style-type: none"> _ Minimise loss of existing trees _ Plant local woodland trees and grasses on cut batters _ Reinstate woodland trees where applicable

Annotated diagrammatic approximation of the project as photographed from viewpoint 7_ View west from Aerodrome Road. Location: 29°45'45"S 153°02'29"E

Viewpoint	Magnitude	Sensitivity	Impact	Management Measures
8 Foreground view	High–moderate New infrastructure in a natural setting. Major tree removal and earthworks is proposed. Location of the proposed highway in a cutting reduces its visibility from this vantage point.	Low This changed view would be repeatedly visible to a low number of drivers from the local road network.	Moderate	<ul style="list-style-type: none"> _ Minimise loss of existing trees _ Plant local woodland trees and grasses on cut batters _ Reinstate woodland trees where applicable

Annotated diagrammatic approximation of the project as photographed from viewpoint 8_ View north-east Aerodrome Road. Location: 29°45'28"S 153°02'32"E.

This page is intentionally blank

Legend

- | | | | |
|--|--|--|--|
| | Alignment and boundary with chainages | | Distance from road centreline (300m / 1000m) |
| | Areas of cut | | Visual Envelope |
| | Areas of fill | | Photo Location |
| | Bridge | | Contours at 10m interval |
| | Existing Pacific Highway Upgrade alignment | | |
| | Waterways | | |

Viewpoint 9,10

03 Visual impact assessment

3.6.3 Viewpoints 9 and 10

Old Six Mile Lane (cnr Avenue Road), Lavadia
Avenue Road, Lavadia.

Section 3: Glenugie upgrade to Tyndale

Character precinct 11: Moderate–low ability to visually absorb change.

Site description

The project deviates from the existing highway to travel through partially cleared pasture and agricultural land around to the north of the Glenugie State Forest and towards the Pillar Ridge. The landscape is gently undulating with large patches of open woodland vegetation and extensive pasture land.

Project description

The proposed highway dual carriageway passes over a depression in the landscape on low fill embankments (up to three metres). A new overpass at Avenue Road crosses over the proposed highway. New service and roads provide access to the existing road network.

Vantage point selection

Vantage point 9 addresses the changed view of existing houses located on Old Six Mile Lane and typically depicts to view of the proposed highway passing over the landscape on elevated batters. Vantage point 10 specifically addresses the proposed overpass at Avenue Road.

Viewpoint	Magnitude	Sensitivity	Impact	Management Measures
9 Foreground view	High New road infrastructure across this landscape on a fill embankment represents a major change in an existing agricultural setting. Disturbance to the existing woodland vegetation is anticipated.	Moderate–low Considerable sensitivity for a low number of residents in local homes with direct views to the proposed highway, and local residents who would have repeated views to a changed foreground view.	Moderate–high	<ul style="list-style-type: none"> _ Minimise loss of existing trees _ Plant dense low grasses/ground covers on low fill batters _ Reinstate woodland trees between Six Mile Lane and the project

Oblique view looking north-east

Annotated diagrammatic approximation of the project as photographed from viewpoint 9_ View east, Old Six Mile Road. Location: 29°45'21"S 153°03'28"E.

03 Visual impact assessment

130

Viewpoint	Magnitude	Sensitivity	Impact	Management Measures
10 Middle ground view	High–moderate New road infrastructure across this landscape on a fill embankment represents a major change in an existing agricultural setting. Disturbance to the existing woodland vegetation is anticipated.	Moderate Considerable sensitivity for a low number of residents in local homes and local people who would have long duration and/or repeated views to a changed foreground view.	Moderate–high	<ul style="list-style-type: none"> _Plant dense low grasses/ground covers on low fill batters _Highlight new interchange with landscape treatment including local woodland trees in accordance with detailed landscape design

Annotated diagrammatic approximation of the project as photographed from viewpoint 10_ View south, Avenue Road. Location: 29°44'58"S 153°03'52"E.

This page is intentionally blank

Legend

- | | | | |
|--|--|--|--|
| | Alignment and boundary with chainages | | Distance from road centreline (300m / 1000m) |
| | Areas of cut | | Visual Envelope |
| | Areas of fill | | Photo Location |
| | Bridge | | Contours at 10m interval |
| | Existing Pacific Highway Upgrade alignment | | |
| | Waterways | | |

Viewpoint 11

03 Visual impact assessment

3.6.4 Viewpoint 11

Wooli Road, Pillar Valley

Section 3: Glenugie upgrade to Tyndale

Character precinct 12: Moderate ability to visually absorb change.

Site description

The project deviates from the existing highway to travel through cleared agricultural land interspersed with large patches of open forest vegetation. The highway follows a path between the swamplands of the Coldstream River to the west and the Pillar Ridge to the east.

Project description

The proposed highway dual carriageway is located in cuttings through undulating forested and agricultural countryside. Cuttings vary up to seven metres at the Wooli Road underpass.

Vantage point selection

This vantage point takes in a proposed new underpass at Wooli Road in a local pocket of forest vegetation. A few houses are dotted through this landscape, particularly a small settlement on Wooli Road just to the north of the overpass. This vantage point was selected in order to typically address proposed changes that would affect local residents accessing the area.

Viewpoint	Magnitude	Sensitivity	Impact	Management Measures
11 Foreground view	High-moderate New infrastructure in a natural setting. Considerable tree removal and earthworks is proposed. Location of the proposed highway in a cutting reduces its visibility from this vantage point.	Low This changed view would be visible to a low number of drivers from the local road network.	Moderate	<ul style="list-style-type: none"> _ Minimise loss of existing trees _ Plant local woodland trees and grasses/ground covers on cut/fill batters _ Reinstate woodland forest edges where applicable

Oblique view looking north

Annotated diagrammatic approximation of the project as photographed from viewpoint 11_ View south-east, Wooli Road. Location: 29°44'48"S 153°06'14"E.

Legend

- | | | | |
|--|--|--|--|
| | Alignment and boundary with chainages | | Distance from road centreline (300m / 1000m) |
| | Areas of cut | | Visual Envelope |
| | Areas of fill | | Photo Location |
| | Bridge | | Contours at 10m interval |
| | Existing Pacific Highway Upgrade alignment | | |
| | Waterways | | |

Viewpoint 12

03 Visual impact assessment

3.6.5 Viewpoint 12

Mitchell Road, Pillar Valley

Section 3: Glenugie upgrade to Tyndale

Character precinct 12: Moderate ability to visually absorb change.

Site description

The project follows a new alignment through an open forest landscape located in the western foothills of the Pillar Ridge boundary to the Coldstream River floodplain. The visual catchment area is limited by topographical relief and open forest vegetation.

Project description

The proposed highway is located alternately in cuttings and on fill embankments as it passes through the foothills of the Pillar Range. A low bridge is proposed over a local creek line at this location.

Vantage point selection

The selected vantage point is located on a low key local road in a clearing that opens up a scenic view towards Mitchell Hill in the Pillar Ridge line. The proposed highway intersects this view crossing the landscape on a low fill embankment. There are few houses in the vicinity and a low number of local road users.

Viewpoint	Magnitude	Sensitivity	Impact	Management Measures
12 Middle ground view	Moderate New road infrastructure across on a low fill embankment represents a major change in an existing natural setting. Disturbance to the existing forest vegetation is anticipated. However the view is in the middle to distant ground.	Moderate This is a highly scenic landscape with distant views to the Mitchell Hill. This changed view would be visible to a low number of drivers from the local road network. Scenic views become available to motorists.	Moderate	<ul style="list-style-type: none"> _ Minimise loss of existing trees and shrubs _ Reinststate open forest edges where applicable _ Do not obstruct long distance view to Mitchell Hill

Oblique view looking east

Annotated diagrammatic approximation of the project as photographed from viewpoint 12_ View south-east, Mitchell Road, Pillar Valley. Location: 29°42'50"S 153°07'11"E.

Legend

- | | | | |
|---|--|---|--|
| | Alignment and boundary with chainages | | Distance from road centreline (300m / 1000m) |
| | Areas of cut | | Visual Envelope |
| | Areas of fill | | Photo Location |
| | Bridge | | Contours at 10m interval |
| | Existing Pacific Highway Upgrade alignment | | |
| | Waterways | | |

Viewpoint 13,14

03 Visual impact assessment

3.6.6 Viewpoint 13 and 14

Firth Heinz Road, Tucabia

Section 3: Glenugie upgrade to Tyndale

Character precinct 12: Moderate ability to visually absorb change.

Site description

The project continues to follow a new alignment through open forest at the western foothills of the Pillar Ridge boundary to the Coldstream River floodplain. The visual catchment area is limited by the topographical relief and forest vegetation. An existing home located on the bend of Firth Heinz Road is in close proximity to the project.

Project description

The project is located in a deep cutting (up to 10 m) as it passes directly to the west of Firth Heinz Road at the foothills of the Pillar Range. A new overpass in the south and a creek crossing to the north are proposed. This new section of highway passes through existing open forest vegetation.

Vantage point selection

The two vantage points address a proposed new minor overpass (14) and creek crossing (13) and is one of the few public places that afford a view of the project in this area. There are a number of existing houses dotted along the local street and a number of residents who would have repeated views of the proposed changes.

Viewpoint	Magnitude	Sensitivity	Impact	Management Measures
13 Foreground view	High–moderate New infrastructure in a natural setting. Major tree removal and earthworks is proposed. Location of the proposed highway in a cutting reduces its visibility generally from vantage points in the landscape.	Moderate Considerable sensitivity for a low number of residents in local homes, and local people who would have long duration and/or repeated views to a changed foreground view.	Moderate	<ul style="list-style-type: none"> _ Minimise loss of existing trees _ Plant local forest trees on cut/fill batters _ Reinstate local forest vegetation where applicable

Oblique view looking north

Annotated diagrammatic approximation of the project as photographed from viewpoint 13_ View south, Firth Heinz Road. Location: 29°41'50"S 153°07'29"E.

03 Visual impact assessment

138

Viewpoint	Magnitude	Sensitivity	Impact	Management Measures
14 Foreground view	High–moderate New infrastructure in a natural setting. Major tree removal and earthworks is proposed. Location of the proposed highway in a cutting reduces its visibility generally from vantage points in the landscape.	Low A low number of local people would have repeated views to this changed view from the local road network.	Moderate	<ul style="list-style-type: none"> _ Minimise loss of existing trees _ Plant local forest trees on cut/fill batters and between highway upgrade and the local road where clear zone requirements permit _ Reinstate local forest vegetation where applicable

Annotated diagrammatic approximation of the project as photographed from viewpoint 14_ View north, Firth Heinz Road. Location: 29°41'38"S 153°07'32"E.

This page is intentionally blank

Legend

- Alignment and boundary with chainages
- Areas of cut
- Areas of fill
- Bridge
- Existing Pacific Highway Upgrade alignment
- Waterways

- Distance from road centreline (300m / 1000m)
- Visual Envelope
- Photo Location
- Contours at 10m interval

Viewpoint 15,16

03 Visual impact assessment

3.6.7 Viewpoint 15 and 16

Bostock Road, Tucabia
Somerville Road, Tucabia

Section 3: Glenugie upgrade to Tyndale

Character precinct 12: Moderate ability to visually absorb change.

Site description

In the vicinity of the town of Tucabia the project continues to follow a new alignment to the east of the town at the edge of the Coldstream River floodplain and Pine Brush State Forest. The landscape is primarily open forest in an undulating landscape at the foothills of the ridge line between the prominent Chaffin Hill and McCraes Knob. The visual catchment area is limited by the topographical relief and forest vegetation. There are no existing residences in close proximity to this area.

Project description

The project passes through this area mostly in a cutting, at the base of a prominent hill to the east, on a fill embankment across Somerville Road and bridging over Champions Creek. It comprises dual carriageway, an overpass at Bostock Road, and an underpass at Somerville Road. There are no additional service or access roads proposed. Major removal of existing forest vegetation would be required but most of the work would be enclosed in the existing forest landscape.

Vantage point selection

These two vantage points address proposed minor connections with the existing local road network. There are no existing residences in the vicinity of either vantage point.

Viewpoint	Magnitude	Sensitivity	Impact	Management Measures
15 Foreground view	High–moderate New road infrastructure in a natural setting. Major tree removal and earthworks is proposed. Location of the proposed highway in a cutting reduces its visibility generally from vantage points in the landscape.	Low A low number of local people would have repeated views to this changed view from the local road network.	Moderate	<ul style="list-style-type: none"> _ Minimise loss of existing trees _ Plant local forest trees on cut/fill batters _ Reinstate local forest vegetation where applicable

Oblique view looking north

Annotated diagrammatic approximation of the project as photographed from viewpoint 15_ View east, Bostock Road. Location: 29°39'57"S 153°08'02"E.

03 Visual impact assessment

142

Viewpoint	Magnitude	Sensitivity	Impact	Management Measures
16 Foreground view	High New road infrastructure in a natural setting. Considerable disturbance to the existing woodland vegetation is anticipated.	Low A low number of local people would have repeated views to this changed view from the local road network.	Moderate	<ul style="list-style-type: none"> _ Minimise loss of existing trees _ Plant local forest trees on cut/fill batters _ Reinstate local forest vegetation where applicable _ Adhere to bridge design recommendations (Section 4.6.2)

Annotated diagrammatic representation of the project as photographed from viewpoint 16_ View east, Somervale Road. Location: 29°39'11"S 153°08'05"E.

This page is intentionally blank

PINE BRUSH STATE FOREST

300m

300m

17

Legend

- | | | | |
|--|--|--|--|
| | Alignment and boundary with chainages | | Distance from road centreline (300m / 1000m) |
| | Areas of cut | | Visual Envelope |
| | Areas of fill | | Photo Location |
| | Bridge | | Contours at 10m interval |
| | Existing Pacific Highway Upgrade alignment | | |
| | Waterways | | |

Viewpoint 17

03 Visual impact assessment

3.6.8 Viewpoint 17

Pine Brush State Forest rest stop

Section 3: Glenugie upgrade to Tyndale

Character precinct 16: Moderate ability to visually absorb change

Site description

The proposed highway alignment skirts the edge of the Pine Brush State Forest to the north of Tucabia. The forest comprises High Conservation Value Old Growth Forest listed on the State Heritage Register. The landscape is primarily open forest in an undulating landscape at the foothills of the ridge line to the east. The visual catchment area is limited by the topographical relief and forest vegetation. There are no existing residences in close proximity to this area.

Project description

A rest stop is proposed at this location adjacent to the new dual carriageway highway. This comprises additional pavement extent on both side of the highway to accommodate parking and rest stop facilities. On the eastern side major additional cut is required to accommodate the rest stop area. The proposed extent of project area impacts the boundary of the existing state forest. A minor private property overpass is also proposed. All of the project is enclosed by existing forest vegetation.

Vantage point selection

This vantage point was selected to address the impact of the proposed rest stop.

Viewpoint	Magnitude	Sensitivity	Impact	Management Measures
17 Foreground view	High-moderate New road infrastructure in a natural setting. Major tree removal and earthworks is proposed. Location of the proposed highway in a cutting reduces its visibility generally from vantage points in the landscape.	High This is a sensitive area of High Conservation Value Old Growth Forest listed on the State Heritage Register. Private property access is provided over the highway to a property located in the hills to the east, however, there are very few people likely to access this area and be affected by the proposed change.	High	<ul style="list-style-type: none"> _Minimise loss of existing trees _Plant local forest trees on cut/fill batters _Reinstate local forest vegetation where applicable

Oblique view looking east

Annotated diagrammatic approximation of the project as photographed from viewpoint 17_ View west, near proposed Pine Brush rest Stop. Location: 29°35'46"S 153°08'13"E.

Legend

- Alignment and boundary with chainages
- Areas of cut
- Areas of fill
- Bridge
- Existing Pacific Highway Upgrade alignment
- Waterways
- Distance from road centreline (300m / 1000m)
- Visual Envelope
- Photo Location
- Contours at 10m interval

Viewpoint 18,19

03 Visual impact assessment

3.6.9 Viewpoints 18 and 19

Pacific Highway, Tyndale

Section 3: Glenugie upgrade to Tyndale

Character precinct 19: Moderate–low ability to visually absorb change.

Site description

The new alignment of the highway travels just the east of the existing highway behind a row of existing commercial properties fronting the existing highway before rejoining the existing highway alignment just to the north of the town of Tyndale. The new alignment follows an elevated path at the base of the prominent Bondi Hill on undulating land in open forest. The form and elevation of Bondi Hill make it a natural landmark in the area. There is a large number of properties in the Tyndale settlement addressing the existing highway and local streets. Some of these are located on elevated land overlooking the South Arm River and the extensive Clarence River floodplain.

Project description

A major interchange is proposed at Tyndale connecting to the existing highway and to the local street network. The steep topography associated with Bondi Hill necessitates major cutting to accommodate the proposed highway in a number of locations. Extensive fill embankments are also required to accommodate access roads and interchange on/ off ramps. There are a number of residences to the east of the interchange that would be impacted by the view of the new interchange. Major removal of existing forest vegetation would be required but most of the work would be enclosed in the existing forest landscape.

Vantage point selection

Vantage point 18 was selected as a busy location on the highway with direct views back towards to the extensive cutting proposed on the side of Bondi Hill. This view would be available to many motorists on the new and existing highway and repeatedly available to local residents. At vantage point 19 it is anticipated that the new work would typically be screened by existing major road side vegetation that would not be impacted by construction works. It is important to ensure retention of vegetation in this area to minimise impact of the upgrade more widely in the Tyndale area.

Viewpoint	Magnitude	Sensitivity	Impact	Management Measures
18 Foreground view	High New road infrastructure in a natural setting. Major tree removal and earthworks is proposed. Extensive cutting into the side of Bondi Hill highlights the visibility of the upgrade.	High Considerable sensitivity for a high number of residences and local people who would have long duration and/or repeated views to a changed foreground view. A high number of motorists on the existing highway would also be affected by the changed view.	High	<ul style="list-style-type: none"> _ Minimise loss of existing forest trees _ Lay back and feather top cut batters (1:3) to blend with natural landform _ Plant local forest trees on cut/fill batters _ Provide new landscape treatment in accordance with the concept design _ Use steep batters (0.25H:1V) wherever there is competent rock to minimise the loss of forest vegetation

Oblique view looking south-east

Annotated diagrammatic approximation of the project as photographed from viewpoint 18_ View south, looking at Bondi Hill, Tyndale Road, Tyndale. Location: 29°33'43"S 153°08'54"E

03 Visual impact assessment

148

Viewpoint	Magnitude	Sensitivity	Impact	Management Measures
19 Foreground view	High Major new road infrastructure in a natural setting. Major tree removal and earthworks is proposed. The existing vegetation shown in the view below is located within the construction zone boundary of the project. Retention of this vegetation would change the magnitude rating for this viewpoint to negligible.	Low There is a low number of residents that would have long duration views of this change and local people who would have repeated access to this view.	Moderate	_Priorities the retention of existing forest between the new upgrade and the existing highway so that this view is not impacted _Lay back and feather top cut batters to blend with natural landform _Plant local forest trees on cut/fill batters _Provide new landscape treatment in accordance with the concept design

Annotated diagrammatic approximation of the project as photographed from viewpoint 19_ View east, Pacific Highway, Tyndale. Location: 29°33'12"S 153°09'11"E