
 (
Chapter 7
Bonython Park/
Tulya Wardli
) [image:]

1

Bonython Park/Tulya Wardli

Introduction

1.0 Directions	

1.1 	Desired Future Character Statement
1.2 	Challenges and Opportunities
1.3	Management Directions

2.0 Background

2.1 Heritage

2.1.1 	Kaurna Heritage
2.1.2 	Kaurna Naming
2.1.3	European Significance
2.1.4	Heritage Listing

2.2	Landscape

2.3	Recreation
	Lease and Licence Areas Map

2.4	Natural Systems

 (
Show
Parcel boundaries
Lease areas
Licence areas
Core area
Garden areas
Intended car parks and carrying capacities
Roads and access
)Introduction:	The Community Land Management Plan 	

This document is Chapter 7 of the Community Land Management Plan for the Park Lands (the CLMP). It should be read together with Chapter 1, which is the CLMP Framework. Chapter 1 explains the requirements for the CLMP, the legislative and planning context, the CLMP Statutory Principles, and the CLMP Framework.
The key to each Chapter is the Management Directions which represent the application of existing strategies and policies in each Park area. The symbol shown at each Management Direction (see next page)(e.g. NS4) refers to the Adelaide Park Lands Management Strategy. The Management Directions show how projects endorsed through the Strategy would be implemented in each Park area and does not propose new projects.
__

3
	
1.0 Directions Bonython Park/Tulya Wardli
1.1	Desired Future Character Statement
· Maintain a vibrant area that provides a diverse and accessible range of recreation opportunities, catering to a range of users within a structured landscape setting dominated by the River Torrens.

1.2	Challenges and Opportunities
· Increasing levels of use and visitation.
· Enhancing the River Torrens/Karrawirra Pari and Park Lands destination appeal through attractions and activities to cater for diverse community needs, while maintaining its unique character.
· Contributing to the open space needs and expectations of the growing residential communities of the City of Adelaide and West Torrens.
· Identifying and protecting Aboriginal, European and multicultural heritage so that heritage places are appropriately managed and maintained for future generations.
· Managing the Park’s competing uses and activities, while preserving its cultural landscape character.
· Meeting demand for improved pedestrian and cyclist access for recreation and commuter purposes.
· Managing remnant vegetation and sustainable water use to simultaneously provide habitat for wildlife, a quality environment for recreation, sports and events with grassed areas and natural shade, and mitigation of the urban heat island effect.
· Maintaining water quality in the River Torrens/Karrawirra Pari particularly when there is reduced water flow.
· Addressing soil quality issues such as contaminated land, particularly land surrounding the railway yards.

·
 (
DESIRED FUTURE CHARACTER
Maintain a
 vibrant area that provides a diverse and accessible range of recreation opportunities,

catering to a range of users

within a structured landscape setting dominated by the River Torrens
/Karrawirra Pari
.
)Bonython Park/Tulya Wardli

4
	1.3.14 Review of the use of the northern end of Tulya Wardli (Park 27) in light of the redevelopment of the previous Clipsal site off Park Terrace including the future undergrounding of the rail line and the new footbridge (R23).
1.3.15 Work with the City of West Torrens to ensure effective pedestrian and cycle connections to and through the Park Lands.
1.3.16 Need to maintain the functionality of rail lines passing through the Park Lands being metropolitan and national freight and passenger connections.
1.3.17 Maintain and enhance views and vistas to the skyline and the City through appropriate tree planting and spatial arrangements to reinforce the character of the Civics, Cultural and Urban Parks Zone. (LS9) Views illustrated as:
[image:]
1.3.18 Support the creation of an integrated heritage and cultural hub around the Old Adelaide Gaol, Olive Groves and riverfront through the interpretation of history and heritage through landscapes, artwork and information (H5, HS6 PLPP15).
1.3.19 Continue to recognise the importance of the area to the Kaurna people through interpretation.
1.3.20 Encourage innovative water management practices (NS4) and effective stormwater management including connections with the City of West Torrens.
1.3.21 Continue to support the unfenced dog off-leash recreation area and opportunities to relocate the soccer ovals (RP20).
1.3.22 Support the development of a “wellness theme” around the proposed Royal Adelaide Hospital, including parks and plaza that support activities and respite and strengthen the Park Lands setting (PLPP16).
1.3.23 Reinforce the North Terrace Cultural Precinct character and the visual and physical connection between North Terrace and the Park Lands (RP13).
1.3.24 Support new and existing play settings in Bonython Park/ Tulya Wardli with new toilet facilities and potential themes of water play, adventure and nature (PLPP5).
1.3.25 Continue to support the creation of multifunction recreation spaces and other changes to the Park to accommodate them (R3).
1.3.26 Recognise that the site in front of the New Royal Adelaide Hospital is leased to SA Health to facilitate development of the hospital and to serve as a park-like setting for the facility.
1.3.27 Permit leases and licences as shown on Lease and Licence Areas Map in 2.3 and in accordance with Chapter One.

	1.3.1 Enable appropriate activities and events in the Park and in particular the continuation of the major event space that co-exists with surrounding sporting areas and that has a strong multi-function recreation focus. (R2 & 17,RS2 & RS6) Event Space shown as:

1.3.2 Conserve, enhance and interpret the identified cultural heritage landscape and its contributory features such as exotic specimen trees, avenues and corridors, including: (HS3 & HS4)
1. Sugar Gum plantation
2. Moreton Bay Fig, Hackberry and Lemon-scented Gum
3. Olive Plantation A
4. Olive Plantation B
5. Olive Plantation C
6. River Red Gum grove
7. Olive Plantation hedge
8. Western Holm Oak grove
9. Carob Plantation
10. American Ash Plantation
11. Pre-European vegetation in biodiversity conservation area
1.3.3 Retain, conserve and pursue Local Heritage Listing of:
12. Colonel William Light Survey Memorial (opposite Newmarket Hotel).
1.3.4 Manage the Torrens Weir (weir no.1) in recognition of its status as a State Heritage Place.
1.3.5 Strengthen the outer and City edges of the Park Lands through large tree species plantings. (PLPP2 & L3)
1.3.6 Manage Park Lands Trail and other paths for residents and visitors (particularly perimeter paths) by completing the path and providing signage, lighting, path upgrades and supporting facilities for recreational and commuter purposes, linking with City and suburban walking and cycle networks where appropriate. (RP10, RP11 & PLPP3)
Park Lands Trail shown as: [image:]
River Torrens Linear Path shown as:
1.3.7 Lighting should support the safe movement of pedestrians throughout the Park. (R9)
1.3.8 Ensure that CPTED principles are taken into consideration, whereby sightlines are supported through vegetation management. (R9)
1.3.9 Biodiversity Revegetation Sites – Continue to protect and manage the Biodiversity Revegetation Sites (yellow areas).
Key Biodiversity Areas – Using the Remnant Vegetation Sites as core areas, seek opportunities to achieve additional biodiversity outcomes in the broader areas (blue areas).

1.3.10 Continue to support the restoration and rehabilitation of the River Torrens/Karrawirra Pari through revegetation of riparian areas with appropriate species, and other measures to improve water quality and mimic a more natural runoff regime. (NS7)
1.3.11 Enhance landscape gateways statements at major Park Lands’ entry points with distinctive landscaping, sensitive artworks and design statements i.e. Port Road and North Terrace.
1.3.12 Continue to support the SAPOL Learn to Ride School and public access outside of licensee’s/lessee’s operating hours.
1.3.13 Work with State Government regarding the future of the Thebarton Police Barracks and the Adelaide Gaol including management arrangements around the use of the area for agistment of SAPOL horses

1.3		Management Directions
[image:] (
 1
)

 (
References to A
delaide Park Lands Management Strategy:
R
 - Recreation
PLP
 - Park Lands Priority
H
 - Heritage
S
 - Strategy
L
 - Landscape
MP
 - Management Principles & Strategies
NS
 - Natural Systems
2
 - No. refers to relevant strategy, principle or
P
 - Projects
 project
Example:
 H.S.3&4 refers to Heritage Strategies 3 & 4
) (
 2
) (
 4
) (
 5
) (
 9
) (
10
) (
 3
) (
 7
) (
11
) (
 8
) (
 6
)
	

 (
12
)
[bookmark: _GoBack]2.0	Background

Bonython Park/Tulya Wardli is valued as a regional park servicing visitors from the western suburbs in particular Bowden, Brompton and Thebarton, as well as people from all over the metropolitan area. The space is relatively highly frequented and contains recreational open spaces and is a major event venue.

Bonython Park/Tulya Wardli is generally applied to the recreational precinct in the south of the Park and at the time of preparation of this Plan, is undergoing improvement works. Bonython Park/Tulya Wardli serves as a recreation precinct for a number of licence holders as well as serving the leisure and recreation needs of the general community through the provision of facilities including three soccer pitches, two playgrounds, boating lake, Skate Park and the Park Lands Trail and the River Torrens Linear Park paths. In addition, the area north of the park is used as an unfenced dog off-leash recreation area. Buildings and structures occur throughout the Park.

Bonython Park/Tulya Wardli features examples of remnant vegetation as well as a number of significant and attractive vegetation features including avenues and groves of vegetation, the River Torrens, the Torrens Lake and the Torrens Weir. In addition, the Park contains areas of cultural and historical significance such as the, the Old Adelaide Gaol and the Police Barracks as well as archaeological sites, including the ‘Native Location’ and the Slaughterhouse.

Bonython Park/Tulya Wardli comprises of part of the North Western Park Lands. The Adelaide Park Lands Landscape Master Plan identifies four landscape zones in the Park Lands - Tulya Wardli (Park 27) is within Zone 3, the Civics, Cultural and Urban Parks Zone characterised by parks along the Torrens River valley.

Bonython Park/Tulya Wardli also provides an important setting for the proposed new Royal Adelaide Hospital. The land in front of the site is subject to a lease to support the park-like setting of the Hospital.

5

2.1	Heritage

2.1.1	Kaurna significance:

The Adelaide Park Lands are part of the Red Kangaroo Dreaming Place, an important place for the Kaurna people long before Adelaide was established. There are considerable references to Kaurna sites or activities, pre-contact or post-contact for this Park. Bonython Park/Tulya Wardli has indigenous significance as one of the many parks which comprise the Park Lands as a place where the Kaurna people lived.

Along the River Torrens/Karriwirra Pari at a location called PiltaWardli, the first ‘Native Location’ or ‘Aboriginal Location’ was formally established and intended by colonial governments to concentrate local aboriginals in one place and provide education. This location has strong cultural values to the Kaurna and South Australian Aboriginal communities as well as a role in the state’s early development.

Bonython Park/Tulya Wardli is culturally significant to the Kaurna people in terms of their cultural beliefs, which are confidential. This significance incorporates several elements that are relevant to heritage management planning, including:
· the physical status of the river, banks and environs including native vegetation, associated physical evidence (such as traditional burials and archaeological sites) as well as the historic associations of the area as an important place for pre-colonial habitation, ceremony and hunting; and
· its central role in colonial and more recent history.

These factors make the Park equally important for the future as an ongoing part of Kaurna cultural life and relationship to their cultural landscape, and should be considered in management of the Park and project planning.

2.1.2	Kaurna Naming:

As part of the Adelaide City Council’s commitment to reconciliation with Aboriginal communities, places within the City have been given Kaurna names. The Park is known as Bonython Park/Tulya Wardli, the Kaurna component of which loosely translates as ‘blue gum place’.

2.1.3	European significance:

Bonython Park/Tulya Wardli consists of a highly modified landscape that has experienced complete clearing during the initial years of colonial settlement. While the Park possesses general spatial integrity of the form devised by Colonel Light in his ‘Plan of Adelaide’, it has been slowly reduced over time.

The alienations introduced several new layers of cultural development such as the olive plantation, Adelaide Gaol, Police Barracks, railway lines and marshalling yards that reflect government infrastructure history and underpin the development of the State.

Bonython Park/Tulya Wardli has historic significance and was the venue for cattle and sheep to be agisted, watered and grazed awaiting sale or slaughtering in the Slaughterhouse. Olives were also extensively planted by Adelaide Gaol prisoners and maintained and harvested by the Gaol prisoners.

The Olive Plantations are a significant manifestation of the horticultural advancement and vision of the colony that still characterises the Adelaide Park Lands today.

Bonython Park/Tulya Wardli was reduced in size to allow for the Adelaide Gaol and the Police Barracks. Successive reductions were also made to enable the construction of railway line corridors, railway service and maintenance yards.

In the 1960s the Bonython Park development introduced a Gardenesque landscape in the southern and central portions of Tulya Wardli providing a new landscape purpose designed for recreational functions and have transformed to craft a formal organised recreational landscape except places that bear historic meanings to the foundations of the colony.

The Park has a number of trees that are of historic, botanical or aesthetic merit, these include:
· Sugar Gum plantation in central portion of the Park
· Moreton Bay Fig, Hackberry and Lemon-scented Gum lined lower carriage drive
· Olive Plantation A between Adelaide Gaol and the Thebarton Police Barracks
· Olive Plantation B between Police Barracks and Port Road
· Olive Plantation C between the River Torrens/Karrawirra Pari, railway line and the Weir
· River Red Gum grove above the Billabong
· Olive Plantation hedge along the western flank of Slaughterhouse Rd
· Western Holm Oak grove along the western side of the River Torrens/ Karrawirra Pari
· Carob Plantation along the flank of Port Road
· American Ash Plantation along the perimeter of the Bonython Park circular pond
· Eastern Holm Oak plantation along the eastern side of the River Torrens/ Karrawirra Pari

Bonython Park/Tulya Wardli also contains a variety of other species such as River Red Gum, Swamp Cypress, Cotton Palm, Norfolk Island Pine, River Sheoak, Smooth-barked Apple Myrtle, Golden Elm, Port Jackson Fig, Hill’s Fig, Hill’s Weeping Fig, Moreton Bay Fig, Pepper Tree and Himalayan Cypress.

It is important to note that some trees of aesthetic significance may need to be replaced in the future with successive planting of appropriate species particularly in the riparian zone.

2.1.4	Heritage Listing:

Bonython Park/Tulya Wardli is part of the “Adelaide Park Lands and City Layout” which is on the National Heritage List. See Part 1, in the CLMP Planning Framework, at 1.3.1 for further information. This Park contains State heritage places and important Kaurna and European archaeological features which are identified in the Adelaide (City) Development Plan.

Within Bonython Park/Tulya Wardli there are a number of sites identified on the South Australian Heritage Register, these sites are shown on the map on page 8 and include:
· Western Yard Entrance (Wye) Signal Cabin, Adelaide Railway Station Yard
· Former Powder Magazine and surrounding walls
· Thebarton Police (originally Mounted Police) Barracks Complex
· Torrens Weir (weir no. 1)
· Former Adelaide Gaol
· Railway Bridge over River Torrens/Kirrawirra Pari (Metal Truss)
· Former Powder Magazine Keeper’s Residence, Water Tank, Toilet, Fence, Garden and curtilage

Only the Torrens weir (weir no. 1) above is on land managed by Council. The other sites are on land managed by the State Government and outside the scope of this CLMP.
No component in Bonython Park/Tulya Wardli is identified as a Local Heritage Place within the Adelaide (City) Development Plan. The Park does however possess locations of cultural and historic importance, as shown on the map below and which include:
· Original Olive Plantations
· Slaughter House
· Old Aboriginal Location
· Cattle Market
· Buffalo and Coromandel Row

It is recommended that Local Heritage Listing of Colonel William Lights Survey Memorial be pursued (shown at 9 below).

Most of these sites are primarily archaeological sites and therefore should be considered if excavation is proposed in any disturbance below ground. See Sites of Cultural/Historic Interest below. Refer to Adelaide City Council’s website (Cultural Landscape Study) for further information about heritage places in the Park.

 (
 1
 2
 3
 4
 5
 5
 5
 9
 8
 7
11
10
12
) (
13
) (
 5
) (
1
5
) (
14
)Sites of Cultural/Historic Interest (
 6
)[image:]
	
Legend
1. Slaughter House
2. Cattle Market
3. Slaughter House Manager’s Residence
4. Old Aboriginal Location (Bromley’s Camp)
5. Olive Groves
6. Old Adelaide Gaol
7. Buffalo Row
8. Coromandel Row

	

9. Colonel William Light Survey Memorial
10. Police Barracks
11. Wye Signal Station
12. Railway Bridge
13. Former Powder Magazine and Powder Keeper’s Cottage
14. Pirltawardli Site
15. Torrens Weir No.1

2.2	Landscape

The Adelaide Park Lands Landscape Master Plan identifies four landscape zones in the Park Lands - Bonython Park/Tulya Wardli is within the Civics, Cultural and Urban Parks Zone which is characterised by parks along the Torrens River valley.

Bonython Park/Tulya Wardli is a mixture of a cultural landscape dissected by the River Torrens which is a natural landscape within the northern section of the Park predominantly used for organised recreation.

Important supporting material to the development of the CLMP is the Adelaide Park Lands and Squares Cultural Landscape Assessment Study (October 2007) by Dr David Jones. The study provides detailed information about the cultural landscape features of Bonython Park/Tulya Wardli.

Key planting directions from the Adelaide Park Lands Landscape Master Plan: Civics, Cultural and Urban Parks Zone are:
· Conserve and enhance areas of high biodiversity particularly key remnant vegetation sites.
· Plant exotic and native species to provide shade and wind protection for adjacent spaces.
· Plantings should be more architectural in their patterning and layout.
· Define and soften spaces with understorey planting consisting of low shrubs and ground covers
· Utilise low plantings to reinforce walkway edges and avenue plantings.
· Grass or terrace slopes along the river edge.
· Plant terraced gardens along with other gardens with low water-use vegetation which adds colour and texture.
· Improve the biodiversity of Torrens Lake through new planting of local riparian vegetation and removal of weed species.
· Frame and enhance existing views to the River from adjacent parks and urban spaces with new tree planting.

2.3	Recreation

The River Torrens/Karrawirra Pari offers many recreational opportunities. It has been traditionally used for family recreation and major events.
Bonython Park/Tulya Wardli is valued as a key regional park servicing visitors from the western suburbs in particular Bowden, Brompton and Thebarton.
Bonython Park/Tulya Wardli) serves as a recreation precinct for a number of licence holders as well as serving the community through the provision of facilities including:
· three soccer pitches
· a 3-on-3 basketball half court
· kiosk
· two playgrounds
· model boat lake
· Skate Park and the River Torrens Linear Park paths
· a dog off-leash recreation area
· Road Safety School
Leased and licensed facilities are shown on the Lease and Licence Areas Map below. Existing facilities are available for use by other users outside of licensees’ hours of use. All licensees of sports fields are encouraged to use recycled water.
Bonython Park/Tulya Wardli is a venue for regular major events and festivals and has been used for visiting circuses since the 1950s.
The land in front of the proposed new Royal Adelaide Hospital has been leased from Council to provide a park-like setting for the Hospital.
Buildings and structures to support recreational uses occur throughout the Park.

 (
 3
)
 (
 1
) (
 2
) (
 2
)
[image:]
Lease and Licence Areas Map

 (
 1
)

 (
 2
)

 (

3
)
 (
 5
)
 (
 6
) (

7
)

 (

4
)

Legend
1. Sports Field and Clubrooms	5.	Rowing Club Rooms
2. Bonython Park Kiosk		6.	Rowing Club Rooms
3. Road Safety School 	7.	Car Park
4. Health SA 	

2.4	Natural Systems

Bonython Park/Tulya Wardli contains examples of remnant vegetation and the Adelaide Park Lands Management Strategy Landscape Character Map (page 22) identifies a Biodiversity Conservation Area (of importance) in Bonython Park/Tulya Wardli.

The Biodiversity and Water Quality Action Plan 2011-2016 has been adopted by Council and represents the additional research conducted in the development of the ‘key biodiversity area’ within Tulya Wardli (Park 27). The Action Plan also positions the Council to conserve and sustainability manage its ecological systems including watercourses.

The River Torrens/Karrawirra Pari is a key natural feature of the northern part of Tulya Wardli (Park 27). It is the most significant watercourse in Adelaide and the only watercourse through the area. The River offers an important riparian environment for flora and fauna and is of aesthetic significance that provides recreational opportunities.

In the mid-1960s “The Billabong” was created as part of the Bonython Park development, from an existing wide billabong on the River Torrens. The escarpment banks have been re-contoured and shaped to form gently flowing edges and serves as a recreational bowl.

There is a drainage swale located in the northern portion of the park which assists with the drainage of the Park.

Relevant Links
Adelaide Park Lands Management Strategy: Towards 2020
http://www.adelaidecitycouncil.com/adccwr/publications/policies_strategies/parklands_management_strategy.pdf
Cultural Landscape Study
http://www.adelaidecitycouncil.com/environment/park-lands/park-lands-heritage/cultural-landscape-study.html
Kaurna Naming
http://www.adelaidecitycouncil.com/environment/park-lands/park-lands-heritage.html
Landscape Master Plan
http://www.adelaidecitycouncil.com/environment/park-lands/park-lands-heritage/cultural-landscape-study.html
Cultural Landscape Assessment Report for Tulya Wardli (Park 27)
http://www.adelaidecitycouncil.com/assets/acc/Environment/park-lands/docs/apl_4.1.26_pk_27_tulya_Wardli_assessment_pt1.pdf
http://www.adelaidecitycouncil.com/assets/acc/Environment/park-lands/docs/apl_4.1.26_pk_27_tulya_Wardli_assessment_pt2.pdf
Adelaide City Council Biodiversity and Water Quality Action Plan
hhttp://www.adelaidecitycouncil.com/assets/acc/Council/policies/docs/Biodiversity-and-Water-Quality%20-Action-Plan.PDF

11
image2.emf

image3.emf

image4.emf

image5.gif

image6.emf

image1.jpeg
The
Park .
Lands
E

COMMUNITY LAND
MANAGEMENT PLAN

N

adelaidecitycouncil.com : AN DELAIDE

CITY COUNCIL

