EDINBURGH CITY COUNCIL ACTIVE TRAVEL ACTION PLAN: CYCLING ISSUES

RESULTS FROM SPOKES PUBLIC MEETING QUESTIONNAIRE, 23.3.2010

Para Topic

- 1-5 Background more details in Annex A
- 6-8 Cycling facilities and priorities
- 9-10 Priority routes/corridors more details in Annex B
- 11 Cycling blackspots more details in *Annex C*
- 12 Actions for the council to achieve more cycle use
- 13 Other significant issues for the plan

Background

- 1. SPOKES organised a public meeting on the 23 March to allow members and other cyclists to hear from Edinburgh Council's Transport Convener and his officials of the work being undertaken to develop an Active Travel Action Plan for Edinburgh to promote both cycling and walking. Those attending were also invited by SPOKES to complete a questionnaire to record their views on priorities for the development of facilities for cyclists and other issues relating to the encouragement of cycling in Edinburgh.
- 2. Some 85 questionnaires were completed, in full or part, and all those responding used their bikes regularly for one or more purposes. The results, therefore, provide a helpful indication of the views of existing cyclists. Just over two thirds of those replying were SPOKES members
- 3. Three quarters of respondents used their bikes regularly to travel to work or to college or university. Of those who did use their bikes regularly for commuting:
 - 42% cycled less than 3 miles from home to work
 - 28% cycled 3 to 5 miles
 - 30% cycled more than 5 miles (N = 64)

This suggests that a substantial proportion of existing cyclists are cycling further than the 5k figure that has been used in the analysis of future potential growth in cycling.

4. Bikes were also frequently used for a variety of other purposes. The table below gives the percentage of respondents using their bikes for particular purposes.

Purpose	%
Travel to work/university/college etc	75
Shopping	75
Leisure rides	77
Other visits – to see friends, visit cinema etc	75

(N = 85)

5. Respondents were asked to give their home postcode and the results suggest that they were widely spread throughout Edinburgh with the relatively large numbers from EH9 (18%), EH10 (14%), EH8 (11%) and EH11 (also 11%). This indicates that about half lived in inner suburban belt to the south of Princes St and Corstorphine Rd. Full details are given in **Annex A**.

Facilities for Cyclists - Relative Priorities

6. Respondents were asked to rank 9 different types of cycling facilities in order of importance to them using a scale from 1 (most important) to 9 (least important). Despite the relative complexity of this question, it was completed in all but a few cases. To help with the analysis, we calculated an average score for each type of facility by adding up the rankings and dividing by the number of respondents. The lower the average score the higher the priority attached to this type of facility. For example, if all respondents were agreed that a particular facility ranked as top priority then this would have a score of 1; similarly if they were all agreed on the lowest priority facility then this would have a score of 9. In practice, there was considerable diversity of views on priorities and this is reflected in the scores which are in the range of 4 to 6.5. However, there are some clear overall patterns emerging as shown below:

TYPE OF FACILITY	AVERAGE SCORE
More and better on road cycle lanes	4.12
Improved road surfaces, better pothole repairs	4.13
Well maintained colour surfaces for cycle lanes and advanced stop areas at traffic lights	4.22
Physically segregated cycle lanes	4.74
More advanced stop areas at traffic lights	4.88
More off road cycle routes	5.08
More cycle parking at shops and other destinations	5.45
Improved route signing for cyclists	6.19
Cycle storage for households in flats	6.47

(N=77)

7. An alternative way of analysing the results is to show the percentage of respondents identifying each type of facility as their top preference. This gives a slightly different but comparable ranking order as shown below:

TYPE OF FACILITY	% SELECTING AS TOP PRIORITY	PRIORITY RANKING
More and better on road cycle lanes	14	4
Improved road surfaces, better pothole repairs	20	2
Well maintained colour surfaces for cycle lanes and advanced stop areas at traffic lights	13	5
Physically segregated cycle lanes	24	1
More advanced stop areas at traffic lights	1	8
More off road cycle routes	15	3
More cycle parking at shops and other destinations	5	7
Improved route signing for cyclists	0	9
Cycle storage for households in flats	8	6
/NI=70)	•	

(N=79)

8. In general, it is clear that the top priorities for cyclists are more and more effective cycle lanes and advanced stop areas (many commented on the need for controls over parking and motor traffic use of advanced stop areas) with well maintained colour surfaces, more off road routes where this is possible and better maintenance of roads overall. Route signing and cycle parking were relatively low priorities as was cycle storage in flats but this latter result may simply reflect the fact that this was only a problem for a proportion of cyclists.

Priority Routes for Cyclists

- Respondents were asked to suggest priority routes or corridors for the Action Plan. There was no limit (apart from space on the questionnaire) on the number of routes that might be mentioned.
- 10. Some 31 routes were mentioned reflecting the diverse starting points and destinations of respondents. In essence, cyclists want to be able to travel in all directions throughout the city. The routes getting 5 or more mentions are shown below.

PRIORITY ROUTE/ CORRIDOR	NUMBER OF MENTIONS
City centre to Leith	16
City centre – East/West corridor	14
North/South route through city centre	7
City centre to Forth Rd bridge	5
City centre to Gyle	5
Lothian Rd/Slateford	5
City centre to RIE	5
Meadows to KB "University Corridor"	5

Annex B gives full details of all the priority routes and corridors mentioned by respondents.

Cycling Blackspots

11. Respondents were asked to identify places or routes which created problems for them as cyclists. Again there was no limit to the number of places or routes that could be mentioned. Altogether almost 60 separate "blackspots" were identified which is testimony to the daily challenges faced by cyclists trying to make their way round a city primarily designed for motor traffic. Those blackspots attracting 5 or more mentions are set out below:

CYCLING "BLACKSPOT"	NUMBER OF MENTIONS
Picardy Place roundabout; London Rd/ Leith Walk roundabout	13
Haymarket/Morrison St/West Maitland St	10
Lothian Rd	6
Princes St	6
Tollcross/Gilmore PI.	5

Annex C gives full details of all the places or routes which created problems for them.

Suggested actions by the council to encourage people to start cycling

12. Respondents were asked to suggest 1 or 2 things that the council should do to encourage people to take up cycling for everyday journeys. Most responses focussed on the need for safe cycling routes, but there were also a range of suggestions going beyond cycle facilities per se e.g. controls over traffic speed, restrictions on car parking and reductions in car usage and cycle promotion work. Suggestions mentioned by 3 or more persons are set out below.

Suggested Action	Number of Mentions
Safe, designated, well signed cycle routes	24
Physically segregated on road cycle routes	22
Well maintained, red cycle lanes and advanced stop areas. Controls over car parking on cycle lanes and effective enforcement of advanced stop areas.	15
Help with cycle storage/cycle parking at home destination	9
More 20 mph zones, effectively enforced	7
Promote cycling	7
Reduced car parking and car usage in city centre	3
Introduce velo – lib type scheme	3

Points for the Cycle Project Team

- 13. Finally, respondents were asked to list any points they considered that SPOKES should make to the Project Team in the light of the presentation. In practice, many of the suggestions made echoed comments made to earlier sections of the questionnaire, but there were 3 new points made by a significant number of respondents:
 - Ensure better co-ordination and co-operative working to promote cycling between the different Departments of the council which impact on cycling (7 responses)
 - More effective promotion of cycling including publicity linked to network improvements, cycle counters with visible results and work with employers to encourage cycling by their staff
 - On street parking in former car parking bays and improved parking at transport hubs such as Waverley and Haymarket and other rail stations and major tram stops in due course.

ANNEX A: HOME POSTCODE OF RESPONDENTS¹

Postcode	Area of Edinburgh ²	No of Respondents
EH9	Marchmont, Newington, Grange	14
EH10	Merchiston, Morningside	11
EH11	Gorgie, Dalry	9
EH8	St Leonards, Canongate, Willowbrae	8
EH12	Murrayfield, Dean	7
EH4	Craigleith, Comely Bank	6
EH3	New Town, Inverleith, Tollcross	5
EH14	Slateford, Craiglockhart	4
EH16	Liberton, Craigmillar	3
EH15	Portobello, Brunstane	2
EH6	Leith	2
EH7	Restalrig, Calton	2
EH32	Prestonpans	2
EH18	Lasswade	1
EH21	Gorebridge	1
EH26	Penicuik	1
EH30	South Queensferry	1
KY3	Fife (part of)	1

(N = 80)

Footnotes

- 1 Postcodes listed in order of number of mentions
- 2 This is an approximate description of the area covered by the postcode

ANNEX B: PRIORITY ROUTES OR CORRIDORS

Route / Corridor	No of mentions
City Centre to Leith	16
City Centre – East/West Corridor	14
North South through City Centre	7
Lothian Rd/ Slateford	5
Edinburgh to Forth Rd Bridge	5
City Centre to Gyle	5
City Centre to RIE	5
Meadows to KB -"University Corridor"	5
Portobello to City Centre	3
Tram Corridor	3
East End of Princes St/Bridges to Cameron Toll	2
Newington to Haymarket	2
Gorgie to City Centre	2
North Edinburgh to Gyle	2
East Edinburgh to RIE	2
Barnton to Colinton/Bonaly	2
Edinburgh Waterfront/ Corridor along Firth of Forth	2
Link from Roseburn Cycle Path to Union Canal	2
Forth Rd Bridge to Gyle	2
Haymarket to Sighthill/ Wester Hailes	2
London Rd to City Centre	2
City Centre to Morningside	2
Inverleith to City Centre	2

Edinburgh to Musselburgh	1
City Centre to Airport	1
Blackhill to City Centre	1
Portobello to Dalkeith	1
Craiglockhart to Innocent Railway	1
City Centre to South West	1
Meadows to Union Canal	1
Union Canal to Water of Leith via Harrison Park & Gorgie	1
Greenbank to City Centre	1
Calder Rd to City Centre	1
Portobello to Leith	1
Broughton to Stockbridge and Craigleith	1
Meadows to Dean	1
Canal Basin to City Centre	1
City Centre to Corstorphine	1
Scotland St Tunnel to Waverley Station	1
Morningside to Stockbridge	1
Morningside to RIE	1
Morningside to Corstorphine	1

ANNEX C: PLACES OR ROUTES WHICH CREATE PROBLEMS

Places / Routes	Nature of problem	No of mentions
Picardy Place roundabout/ London Rd/Leith Walk roundabout	Dangerous to navigate	13
Haymarket/ Morrison St	Dangerous, complex junction	10
Princes St	Too many buses. Difficult to turn right or move between lanes	6
Lothian Rd	Too busy. Cars turning right into W Approach Rd	6
Tollcross/Gilmore Place	Busy. Difficult turn right from G Place to Leven St (part of NCR 75) as insufficient room and traffic lights badly timed	5
North Bridge, South Bridge, Clerk St, Nicholson St, Minto St	Heavy bus use with many shops makes bus lane very dangerous. Difficult to turn right.	5
Lothian Rd, Princes St, Queensferry St, Charlotte Sq junction	Very difficult to negotiate on bike	4
Leith St (uphill)	Narrow bus lane. Cut up by left-turn traffic	3
Leith Walk	Very busy	3
Bread St/ West Port	Difficult right turn to Lauriston St	3
Cycle Path Cramond to Dalmeny	Too narrow to pass	2
Causewayside/ Mayfield Rd	Parked cars on busy narrow rd	3
Middle Meadow Walk- junction with Lauriston Place	Requires better separation between cyclists and pedestrians	2
Dalkeith Rd/ Preston St junction including turn into Holyrood Park	Difficult, complex junction requiring shift of lanes on busy road.	2
Candlemaker Row	Contra flow cycle lane needed. Turn into Teviot PI very difficult.	
Gogar Roundabout	Very busy road. No cyclist or pedestrian crossing	2

Bridges/ Princes St junction Cycle lane needed in front of hotel to get to cycle lights Crewe Toll junction Difficult to negotiate on bike 2	Ratho Station Bridge	Steps	2
George IV Bridge – Missoni Hotel Cycle lane needed in front of hotel to get to cycle lights Crewe Toll junction Difficult to negotiate on bike 2 Eyre PI – contra flow cycle lane on coming traffic Water of Leith Steps up in several places 1 Dalry Rd Fast traffic 1 West Mains Rd Parked cars 1 Bike Path from Charlotte Sq to Queensferry Rd make clear its status A71 – Hermiston/Riccarton No pedestrian or cycle crossing on busy rd 1 Palmerston PI Difficult to get to advanced stop area. 1 Morrison St/ Lothian Rd junction No advanced stop line 1 Carsiphouse Rd to Myreside Parked cars 1 Graphouse Rd to Myreside Parked cars 1 City centre at night Inconsiderate behaviour by motorists 1 Granton/Chain Peer junction Busy. No cycle light at junction. 1 Mound Cycle lane worn away 1 Market St/ Waverley Bridge roundabout Queen St Cars changing lanes. Cycle lane needed in both directions 1 Yeoman PI to Union Canal Difficult access via steps 1 Cars changing lanes. Cycle lane needed in both directions 1 Mayberry Rd/Barnton junction Dangerous 1 Mayberry Rd/Barnton junction Dangerous 1 A8 cycle route Obstruction Rd Inconsiderate Strum print for a cyclists Strainor roundabout Dangerous 1 Carder Rd/ Longstone Rd Incoming roundabout Dangerous 6 Carder Rd/ Longstone Rd Incoming roundabout Dangerous 6 Carder Rd/ Longstone Rd Incoming roundabout Rd Incoming roundabout Dangerous 6 Carder Rd/ Longstone Rd Incoming roundabout Rd Incoming roundabout Dangerous 8 Liberton Brae Cycle path Constant interruption by road crossings 1 Carder Rd/ Longstone Rd Incoming roundabout Read Intermittent cycle preference lanes 1 Broomhouse - Gyle cycle path Constant interruption by road crossings 1 Liberton Brae Cars Cars Constant interruption by road crossings 1 Liberton Brae Cars Constant interruption by road crossings 1 Liberton Brae Cars Cars Constant interruption by road crossings 1 Liberton Brae Cars Cars Roking in centre of road create hazard for cyclists 1 Readonal Rd/ Branton Rd/Strathearn Rd/ Readonal Rd Cars Rd/Strathe			
Crewe Toll junction Difficult to negotiate on bike 2			
Crewe Toll junction Difficult to negotiate on bike 2 Eyre PI – contra flow cycle lane Cars park on lane. Lack of protection from on coming traffic Water of Leith Steps up in several places 1 Dalry Rd Fast traffic 1 West Mains Rd Parked cars 1 Bike Path from Charlotte Sq to Queensferry Rd A71 – Hermiston/Riccarton No pedestrian or cycle crossing on busy rd 1 Palmerston PI Difficult to get to advanced stop area. 1 Morrison SV Lothian Rd junction No advanced stop line 1 Craighouse Rd to Myreside Parked cars 1 Broughton St junction with York Place 1 Crycle lane — painting faded 1 Crycle lane — painting faded 1 Crycle lane — painting faced 1 Crycle lane — painting faced 1 Crycle lane — painting faced 1 Crycle lane worn away 1 Cycle lane worn away 1 Cars changing lanes. Cycle lane needed in both directions 1 Cameron Toll junction 1 Dangerous 1 Cameron Toll junction 2 Dangerous 1 Cameron Toll junction 2 Cars changing lanes cycle lane needed in both directions 1 Cameron Toll junction 2 Cars changing lanes cycle lane needed in both directions 1 Cameron Toll junction 2 Cameron Toll junction 3 Cameron Toll junction 4 Cycle is and the first of			
Water of Leith Steps up in several places 1 Dalry Rd Fast traffic 1 West Mains Rd Parked cars 1 Bike Path from Charlotte Sq to Queensferry Rd make clear its status 1 A71 – Hermiston/Riccarton No pedestrian or cycle crossing on busy rd 1 Palmerston PI Difficult to get to advanced stop area. 1 Morrison St/ Lothian Rd junction No advanced stop line 1 Craighouse Rd to Myreside Parked cars 1 Broughton St junction with York Place Process of the Craighouse Rd to Myreside Parked cars 1 Cray Cycle lane – painting faded 1 Cray Cycle lane vor way 1 Cyne lane worn away 1 Cyne lane worn away 1 Cyne lane worn away 1 Cycle lane worn away 1 Cars changing lanes. Cycle lane needed in both directions 1 Cameron Toll junction Dangerous 1 Cameron Toll junction Dangerous 1 Cameron Toll junction Dangerous 1 Craiglockhart Ave Narrow uphill section dangerous for 1 Craiglockhart Ave Narrow uphill section dangerous for 1 Craiglockhart Ave Dangerous 1 Craiglock	Crewe Toll junction		2
Water of Leith	Eyre PI – contra flow cycle lane		1
Dalry Rd Fast traffic 1 West Mains Rd Parked cars 1 Bike Path from Charlotte Sq to Physical changes and signing needed to make clear its status 1 A71 – Hermiston/Riccarton No pedestrian or cycle crossing on busy rd 1 Palmerston Pl Difficult to get to advanced stop area. 1 Morrison St/ Lothian Rd junction No advanced stop line 1 Born Bridge Too busy 1 Gorgie Rd Cycle lane – painting faded 1 Craighouse Rd to Myreside Parked cars 1 Broughton St junction with York Place 1 Grigten Too busy 1 Granton/Chain Peer junction Busy. No cycle light at junction. 1 Mound Cycle lane worn away 1 Market St/ Waverley Bridge roundabout 0 Queen St Cars changing lanes. Cycle lane needed in both directions 1 Cameron Toll junction Dangerous 1 Grifford Park Barrier on pavement 1 Craiglockhart Ave Narrow uphill section dangerous 1 Straiton roundabout Dangerous 1 Saughtonhall Rd/Baird Drive Dangerous 1 Saughtonhall Rd/Baird Drive Dangerous 1 Saughtonhall Rd/Baird Drive Dangerous 6 Carle Rd/ Longstone Rd 1 Roseburn/ Wester Coates traffic 1 East bound traffic turning right cuts across 1 Carled Rd/ Longstone Rd 1 Roonbouse - Gyle cycle path 1 Roonsour Rave 1 Roonbouse - Gyle cycle path 1 Roonsour Rave 1 Roonbouse - Gyle cycle path 1 Roonsour Rd 2 Roonbouse - Gyle cycle path 1 Roonsour Rd 2 Roonbouse - Gyle cycle path 1 Roonsour Rd 2 Roonbouse - Gyle cycle path 1 Roonsour Rd 2 Roonbouse - Gyle cycle path 2 Roonbouse - Gyle cycle path 1 Roonsour Rd 2 Roonbouse - Gyle cycle path 2 Roonbour Rd 3 Ro		I	
Dally Rd West Mains Rd Parked cars Bike Path from Charlotte Sq to Queensferry Rd A71 – Hermiston/Riccarton Difficult to get to advanced stop area. Morrison St/ Lothian Rd junction Dean Bridge Too busy Gorgie Rd Craighouse Rd to Myreside Broughton St junction with York Place City centre at night Granton/Chain Peer junction Busy. No cycle light at junction. Mound Cycle lane worn away Dangerous Town Pl to Union Canal Difficult access via steps Town Pl to Union Canal Difficult access via steps Tarajockhart Ave Straiton roundabout Dangerous Straiton roundabout Dangerous Dangerous Dangerous Traight care Dangerous	Water of Leith	Steps up in several places	1
Bike Path from Charlotte Sq to Queensferry Rd Market St Waverley Bridge roundabout Queen St Queen Queen St Queen Queen St Queen Queen St Queen Q	Dalry Rd		1
Queensferry Rd A71 – Hermiston/Riccarton No pedestrian or cycle crossing on busy rd 1 Palmerston Pl Difficult to get to advanced stop area. 1 Morrison St/ Lothian Rd junction Dean Bridge Too busy Gorgie Rd Cycle lane – painting faded Too busy Parked cars Tobusy Broughton St junction with York Place City centre at night Inconsiderate behaviour by motorists Toring and part of the street of the street of the street of the street of right turn Granton/Chain Peer junction Mound Cycle lane worn away Dangerous Tobus Maykery Bridge Foundabout Queen St Cars changing lanes. Cycle lane needed in both directions Yeoman Pl to Union Canal Difficult access via steps Dangerous Difficult access via steps Dangerous Difficult access via steps Dangerous Tobus Mayberry Rd/Barnton junction Dangerous for cyclists Dangerous Dangerous Dangerous Dangerous Dangerous for cyclists Dangerous for cyclists Dangerous right turn Dangerous Dangerous right turn Dangerous right turn Dangerous right turn Dangerous for cyclists Dangerous for cy	West Mains Rd		1
A71 – Hermiston/Riccarton Palmerston PI Difficult to get to advanced stop area. 1 Norrison St/ Lothian Rd junction Dean Bridge Too busy 1 Craighouse Rd to Myreside Parked cars Parked cars 1 Uphill section. Difficult to get into lane for right turn City centre at night Cycle lane – painting faded Cycle lane behaviour by motorists Parked cars Uphill section. Difficult to get into lane for right turn City centre at night Cycle lane worn away 1 Mound Cycle lane worn away 1 Market St/ Waverley Bridge roundabout Queen St Cars changing lanes. Cycle lane needed in both directions Carneron Toll junction Dangerous Dangerous 1 Caraiglockhart Ave Narrow uphill section dangerous for cyclists Straiton roundabout Dangerous Dangerous 1 A8 cycle route Case traffic lights Coulen St Case changing lanes. Cycle lane needed in both directions 1 Dangerous for cyclists Straiton roundabout Dangerous and lack of priority Dangerous inght turn 1 Dangerous inght turn 1 Calder Rd/ Longstone Rd Contact turning right cuts across cyclists with right of way Calder Rd/ Longstone Rd Too bstructions and lack of priority Dangerous for cyclists Macdonald Rd Intermittent cycle preference lanes 1 Constant interruption by road crossings 1 Dender Cars parked in cycle lanes 1 Dender Cars parked in cycle lanes 1 Dender Cars parked in cycle lanes 1 Deaufort Pl junction 1 Dander Cars parked in cycle lanes 1 Deaufort Pl junction 1 Dander Cars looking for parking in centre of road create hazard for cyclists 1 Advancemont Rd/Strathearn Rd/ Beaufort Pl junction 1 Dander Cars parked in cycle lanes 1 Dander Cars looking for parking in centre of road create hazard for cyclists 1 Dander Cars looking for parking in centre of road create hazard for cyclists 1 Deaufort Pl junction 1 Dander Cars looking for parking in centre of road create hazard for cyclists 1	Bike Path from Charlotte Sq to	Physical changes and signing needed to	1
Palmerston PI Difficult to get to advanced stop area. 1 Morrison St/ Lothian Rd junction No advanced stop line 1 Gorgie Rd Cycle lane – painting faded 1 Broughton St junction with York Place right turn 2 City centre at night Inconsiderate behaviour by motorists 1 Granton/Chain Peer junction Busy. No cycle light at junction. 1 Mound Cycle lane worn away 1 Market St/ Waverley Bridge roundabout 2 Queen St Cars changing lanes. Cycle lane needed in both directions 1 Mayberry Rd/Barnton junction Dangerous 1 Craiglockhart Ave Narrow uphill section dangerous for cyclists 1 Straiton roundabout Dangerous 1 Straiton roundabout Dangerous 1 Straiton roundabout Dangerous 1 Saughtonhall Rd/Baird Drive Roseburn/ Wester Coates traffic lights 1 Calder Rd/ Longstone Rd roundabout Raconsal Rd Intermittent cycle preference lanes 1 W. Mactonald Rd Intermittent cycle preference lanes 1 W. Maitland St/ Morrison St/ Torphichen St – 1 way system Slateford Rd Beaufort Pl junction and davanced stop area 1 Marchmont Rd/Strathearn Rd/ Beaufort Pl junction 3 Marchmont Rd/Strathearn Rd/ Beaufort Pl junction 3 Dangerous 1 A Red surfaces worn away 1 1 Dangerous 1 1 Dangerous 1 1 1 1 1 1 1 1 1 1 1 1 1	Queensferry Rd		
Morrison St/ Lothian Rd junction Dean Bridge Too busy Gorgie Rd Cycle lane – painting faded Traighouse Rd to Myreside Broughton St junction with York Place City centre at night Granton/Chain Peer junction Mound Market St/ Waverley Bridge roundabout Queen St Cameron Toll junction Dangerous Cifford Park Craiglockhart Ave Craiglockhart Ave Straitton roundabout A8 cycle route Straitton roundabout Dangerous Straitton roundabout A8 cycle route Staghton All Rd/Baird Drive Roseburn/ Wester Coates traffic lights Carls parked cars 1 Uphill section. Difficult to get into lane for right turn Inconsiderate behaviour by motorists 1 Caracter behaviour by motorists 1 Dangerous for cyclists 1 Dangerous right turn	A71 – Hermiston/Riccarton	No pedestrian or cycle crossing on busy rd	
Dean Bridge Cycle lane — painting faded 1 Craighouse Rd to Myreside Parked cars 1 Broughton St junction with York Place right turn City centre at night Inconsiderate behaviour by motorists 1 Granton/Chain Peer junction Busy. No cycle light at junction. 1 Mound Cycle lane worn away 1 Market St/ Waverley Bridge roundabout Parked St/ Waverley Bridge roundabout Outline Canal Difficult access via steps 1 Cars changing lanes. Cycle lane needed in both directions Parked St/ Barrier on pavement 1 Grariglockhart Ave Barrier on pavement 1 Craiglockhart Ave Narrow uphill section dangerous 1 A8 cycle route Obstructions and lack of priority 1 Saughtonhall Rd/Baird Drive Roseburn/ Wester Coates traffic lights cyclists with right of way Cars parked in cycle lanes 1 Macdonald Rd Intermittent cycle preference lanes 1 Eromhouse — Gyle cycle path Liberton Brae Cars looking for parking in centre of road create hazard for cyclists 1 Merchmont Rd/Strathearn Rd/ Beaufort Pl junction and advanced stop area	Palmerston Pl	Difficult to get to advanced stop area.	1
Gorgie Rd Craighouse Rd to Myreside Broughton St junction with York Place City centre at night Granton/Chain Peer junction Mound Mound Cycle lane worn away Dangerous Foundabout Cameron Toll junction Dangerous Straiton roundabout Craiglockhart Ave Straiton roundabout Dangerous Straiton roundabout Craiglockhart Ave Straiton roundabout Craiglockhart Ave Straiton roundabout Craiglockhart Ave Craiglockhart Ave Craiglockhart Ave Calder Rd/ Longstone Rd Foundabout Calder Rd/ Longstone Rd Forehish Rd/Strathearn Rd/ Barrian Rd/ Barrian painting faded 1 Cycle lane – painting faded 1 Difficult section. Difficult to get into lane for right turn Cyphilt section. Difficult access via junction. Dangerous 1 Cars changing lanes. Cycle lane needed in both directions Cycle lane worn away 1 Dangerous 1 Cars changing lanes. Cycle lane needed in both directions Cycle lane worn away 1 Dangerous 1 Dangerous 1 Cars changing lanes. Cycle lane needed in both directions Cycle lane needed in Dangerous 1 Dangerous for cyclists Cyclists Cyclists Cyclists Cyclists with right turn 1 Dangerous right cuts across 1 Cyclists with right of way Calder Rd/ Longstone Rd Constant interfuption by road crossings 1 Diberton Brae Cars parked in cycle lanes 1 Needs contra flow for cyclists 1 Needs contra flow for cyclists 1 Cars looking for parking in centre of road 1 Cracte hazard for cyclists 2 Advanced stop area	Morrison St/ Lothian Rd junction		1
Craighouse Rd to Myreside Parked cars 1 Broughton St junction with York Place Uphill section. Difficult to get into lane for right turn 1 City centre at night Inconsiderate behaviour by motorists 1 Granton/Chain Peer junction Busy. No cycle light at junction. 1 Mound Cycle lane worn away 1 Market St/ Waverley Bridge roundabout Dangerous Queen St Cars changing lanes. Cycle lane needed in both directions Yeoman Pl to Union Canal Difficult access via steps 1 Cameron Toll junction Dangerous 1 Mayberry Rd/Barnton junction Dangerous 1 Gifford Park Barrier on pavement 1 Craiglockhart Ave Narrow uphill section dangerous for cyclists 1 Straiton roundabout Dangerous 1 A8 cycle route Obstructions and lack of priority 1 Saughtonhall Rd/Baird Drive Dangerous right turn 1 Roseburn/ Wester Coates traffic lights East bound traffic turning right cuts across cyclists with right of way 1 Calder Rd/ Longstone Rd Poor sight lines and lane discipline by cars makes it dangerous for cyclists 1 Broomhouse – Gyle cycle path Constant interruption by road crossings 1 Liberton Brae			
Broughton St junction with York Place right turn City centre at night Inconsiderate behaviour by motorists 1 Granton/Chain Peer junction Busy. No cycle light at junction. 1 Mound Cycle lane worn away 1 Market St/ Waverley Bridge roundabout Dangerous Queen St Cars changing lanes. Cycle lane needed in both directions Yeoman PI to Union Canal Difficult access via steps 1 Cameron Toll junction Dangerous 1 Gifford Park Barrier on pavement 1 Craiglockhart Ave Narrow uphill section dangerous for cyclists Straiton roundabout Dangerous 1 Straiton roundabout Dangerous 1 Saughtonhall Rd/Baird Drive Dangerous ight turn 1 Roseburn/ Wester Coates traffic lights cyclests with right of way Calder Rd/ Longstone Rd roundabout makes it dangerous for cyclists with right of way 1 Broomhouse – Gyle cycle path Constant interruption by road crossings 1 Liberton Brae Cars parked in cycle lanes 1 Marchmont Rd/Strathearn Rd/ Beaufort PI junction 2 Marchmont Rd/Strathearn Rd/ Beaufort PI junction and advanced stop area	<u>_</u>		
Place right turn City centre at night Inconsiderate behaviour by motorists 1 Granton/Chain Peer junction Busy. No cycle light at junction. 1 Mound Cycle lane worn away 1 Market St/ Waverley Bridge roundabout Dangerous Queen St Cars changing lanes. Cycle lane needed in both directions 1 Yeoman PI to Union Canal Difficult access via steps 1 Cameron Toll junction Dangerous 1 Mayberry Rd/Barnton junction Dangerous 1 Gifford Park Barrier on pavement 1 Craiglockhart Ave Narrow uphill section dangerous for cyclists Straiton roundabout Dangerous 1 A8 cycle route Obstructions and lack of priority 1 Saughtonhall Rd/Baird Drive Dangerous right turn 1 Roseburn/ Wester Coates traffic lights cyclists with right of way 1 Calder Rd/ Longstone Rd Poor sight lines and lane discipline by cars makes it dangerous for cyclists Macdonald Rd Intermittent cycle preference lanes 1 Broomhouse – Gyle cycle path Constant interruption by road crossings 1 Liberton Brae Cars parked in cycle lanes 1 W. Maitland St/ Morrison St/ Torphichen St – 1 way system Slateford Rd Busy bus lane difficult for cyclists 1 George St Cars looking for parking in centre of road create hazard for cyclists Mayon cycle lanes 1 Broomhouse AdvStrathearn Rd/ Red surfaces worn away on cycle lanes 1 Broomhouse AdvStrathearn Rd/ Red surfaces worn away on cycle lanes 1 Broomhouse AdvStrathearn Rd/ Red surfaces worn away on cycle lanes 1 Broomhouse Advanced stop area			
City centre at night		, · · · · · · · · · · · · · · · · · · ·	1
Granton/Chain Peer junction Mound Cycle lane worn away Dangerous Cars changing lanes. Cycle lane needed in both directions Yeoman PI to Union Canal Difficult access via steps Cameron Toll junction Mayberry Rd/Barnton junction Gifford Park Craiglockhart Ave Narrow uphill section dangerous for cyclists Straiton roundabout A8 cycle route Dangerous Dangerous 1 Saughtonhall Rd/Baird Drive Roseburn/ Wester Coates traffic lights Calder Rd/ Longstone Rd roundabout Macdonald Rd Broomhouse – Gyle cycle path Liberton Brae Cars changing lanes. Cycle lane needed in both directions 1 Dangerous 1 Narrow uphill section dangerous 1 Dangerous 1 Dangerous 1 Dangerous obstructions and lack of priority 1 East bound traffic turning right cuts across cyclists with right of way Calder Rd/ Longstone Rd roundabout Macdonald Rd Intermittent cycle preference lanes Broomhouse – Gyle cycle path Liberton Brae Cars parked in cycle lanes 1 W. Maitland St/ Morrison St/ Torphichen St – 1 way system Slateford Rd Busy bus lane difficult for cyclists Marchmont Rd/Strathearn Rd/ Beaufort PI junction Bangerous Cars looking for parking in centre of road create hazard for cyclists Madadvanced stop area	1 1010 0	<u> </u>	
Mound Cycle lane worn away 1 Market St/ Waverley Bridge roundabout 2 Queen St Cars changing lanes. Cycle lane needed in both directions 2 Yeoman PI to Union Canal Difficult access via steps 1 Cameron Toll junction Dangerous 1 Mayberry Rd/Barnton junction Dangerous 1 Gifford Park Barrier on pavement 1 Craiglockhart Ave Narrow uphill section dangerous for cyclists 2 Straiton roundabout Dangerous 1 A8 cycle route Obstructions and lack of priority 1 Saughtonhall Rd/Baird Drive Dangerous right turn 1 Roseburn/ Wester Coates traffic lights cyclists with right of way 2 Calder Rd/ Longstone Rd roundabout Amakes it dangerous for cyclists wakes it dangerous for cyclists wakes it dangerous for cyclists 1 Broomhouse – Gyle cycle path Constant interruption by road crossings 1 Liberton Brae Cars parked in cycle lanes 1 W. Maitland St/ Morrison St/ Torphichen St – 1 way system Slateford Rd Busy bus lane difficult for cyclists 1 George St Cars looking for parking in centre of road create hazard for cyclists Mandadovanced stop area 1 Marchmont Rd/Strathearn Rd/ Beaufort PI junction 2 Dangerous via steps 1 Liberton Brae Cars looking for parking in centre of road create hazard for cyclists 1 Red surfaces worn away on cycle lanes 1 AB cycle route Obstructions and lack of priority 1 Dangerous 1 East bound traffic turning right cuts across cyclists with right of way 1 Constant interruption by road crossings 1 Liberton Brae Cars parked in cycle lanes 1 Cars looking for parking in centre of road create hazard for cyclists 1 Marchmont Rd/Strathearn Rd/ Beaufort PI junction 1 Marchmont Rd/Strathearn Rd/ Beaufort PI junction 1			
Market St/ Waverley Bridge roundabout Queen St Cars changing lanes. Cycle lane needed in both directions Yeoman PI to Union Canal Cameron Toll junction Mayberry Rd/Barnton junction Gifford Park Craiglockhart Ave Straiton roundabout A8 cycle route Saughtonhall Rd/Baird Drive Roseburn/ Wester Coates traffic lights Calder Rd/ Longstone Rd roundabout Macdonald Rd Bromhouse – Gyle cycle path Liberton Brae Cars loave Agart Straiton St/ Torphichen St – 1 way system Marchmont Rd/Strathearn Rd/ Beaufort PI junction Cars changing lanes. Cycle lane needed in both directions Cars changing lanes. Cycle lane needed in both directions Cars changing lanes. Cycle lane needed in both directions Cars changing lanes. Cycle lane needed in both directions Cars parked in cycle lane needed in both directions Dangerous 1 Cameron Toll junction Dangerous 1 Narrow uphill section dangerous for cyclists Dangerous right turn 1 East bound traffic turning right cuts across cyclists with right of way Calder Rd/ Longstone Rd Poor sight lines and lane discipline by cars makes it dangerous for cyclists 1 Broomhouse – Gyle cycle path Constant interruption by road crossings 1 W. Maitland St/ Morrison St/ Torphichen St – 1 way system Slateford Rd Busy bus lane difficult for cyclists 1 Marchmont Rd/Strathearn Rd/ Beaufort Pl junction Dangerous 1 Cars changing lanes. Cycle lanes 1 Cars looking for parking in centre of road create hazard for cyclists 1 A cars changing lanes. 1 Cars changing lanes. Cycle lanes 1 A careate hazard for cyclists 1 A careate hazard for cyclists And advanced stop area			
roundabout Queen St Cars changing lanes. Cycle lane needed in both directions Yeoman Pl to Union Canal Difficult access via steps 1 Cameron Toll junction Dangerous I Mayberry Rd/Barnton junction Gifford Park Craiglockhart Ave Narrow uphill section dangerous for cyclists Straiton roundabout A8 cycle route Saughtonhall Rd/Baird Drive Roseburn/ Wester Coates traffic lights Calder Rd/ Longstone Rd Poor sight lines and lane discipline by cars makes it dangerous for cyclists Macdonald Rd Intermittent cycle preference lanes Meditand St/ Morrison St/ Torphichen St – 1 way system Marchmont Rd/Strathearn Rd/ Beaufort Pl junction Cans parked in cycle lanes Cars parking in centre of road create hazard for cyclists Red surfaces worn away on cycle lanes 1 Ageorge St Cars looking for parking in centre of road create hazard for cyclists Red surfaces worn away on cycle lanes 1 Ageorge St Cars looking for parking in centre of road create hazard for cyclists Red surfaces worn away on cycle lanes 1 Ageorge St Red surfaces worn away on cycle lanes 1 Ageorge St Cars looking for parking in centre of road create hazard for cyclists Red surfaces worn away on cycle lanes Ageorge St Red surfaces worn away on cycle lanes Ageorge St Ageorge St Red surfaces worn away on cycle lanes Ageorge St Ageorge St Red surfaces worn away on cycle lanes Ageorge St Ageorge St Ageorge St Red surfaces worn away on cycle lanes Ageorge St Ageorge St Ageorge St Red surfaces worn away on cycle lanes Ageorge St			1
Queen St Cars changing lanes. Cycle lane needed in both directions 1 Yeoman Pl to Union Canal Difficult access via steps 1 Cameron Toll junction Dangerous 1 Mayberry Rd/Barnton junction Dangerous 1 Gifford Park Barrier on pavement 1 Craiglockhart Ave Narrow uphill section dangerous for cyclists 1 Straiton roundabout Dangerous 1 A8 cycle route Obstructions and lack of priority 1 Saughtonhall Rd/Baird Drive Dangerous right turn 1 Roseburn/ Wester Coates traffic lights East bound traffic turning right cuts across cyclists with right of way 1 Calder Rd/ Longstone Rd roundabout Poor sight lines and lane discipline by cars makes it dangerous for cyclists 1 Macdonald Rd Intermittent cycle preference lanes 1 Macdonald Rd Intermittent cycle preference lanes 1 Liberton Brae Cars parked in cycle lanes 1 W. Maitland St/ Morrison St/ Torphichen St – 1 way system Needs contra flow for cyclists 1 Slateford Rd Busy bus lane difficult for cyclists 1 Marchmont Rd/Strathearn Rd/ Beaufort Pl junc		Dangerous	
both directions Yeoman PI to Union Canal Difficult access via steps 1 Cameron Toll junction Dangerous 1 Mayberry Rd/Barnton junction Dangerous 1 Gifford Park Barrier on pavement 1 Craiglockhart Ave Narrow uphill section dangerous for cyclists Straiton roundabout Dangerous 1 A8 cycle route Obstructions and lack of priority 1 Saughtonhall Rd/Baird Drive Dangerous right turn 1 Roseburn/ Wester Coates traffic lights East bound traffic turning right cuts across cyclists with right of way Calder Rd/ Longstone Rd Poor sight lines and lane discipline by cars makes it dangerous for cyclists Macdonald Rd Intermittent cycle preference lanes 1 Broomhouse - Gyle cycle path Constant interruption by road crossings 1 Liberton Brae Cars parked in cycle lanes 1 W. Maitland St/ Morrison St/ Torphichen St - 1 way system Slateford Rd Busy bus lane difficult for cyclists 1 George St Cars looking for parking in centre of road create hazard for cyclists 1 Marchmont Rd/Strathearn Rd/ Red surfaces worn away on cycle lanes 1 Beaufort Pl junction Rd/Strathearn Rd/ Red surfaces worn away on cycle lanes 1 A8 cycle route Dangerous for cyclists 1 Cameron Toll junction Cameron Tollogical Stop area 1 Cameron Tollogical S			
Yeoman PI to Union CanalDifficult access via steps1Cameron Toll junctionDangerous1Mayberry Rd/Barnton junctionDangerous1Gifford ParkBarrier on pavement1Craiglockhart AveNarrow uphill section dangerous for cyclists1Straiton roundaboutDangerous1A8 cycle routeObstructions and lack of priority1Saughtonhall Rd/Baird DriveDangerous right turn1Roseburn/ Wester Coates traffic lightsEast bound traffic turning right cuts across cyclists with right of way1Calder Rd/ Longstone Rd roundaboutPoor sight lines and lane discipline by cars makes it dangerous for cyclists1Macdonald RdIntermittent cycle preference lanes1Broomhouse – Gyle cycle pathConstant interruption by road crossings1Liberton BraeCars parked in cycle lanes1W. Maitland St/ Morrison St/ Torphichen St – 1 way systemNeeds contra flow for cyclists1Slateford RdBusy bus lane difficult for cyclists1George StCars looking for parking in centre of road create hazard for cyclists1Marchmont Rd/Strathearn Rd/ Beaufort Pl junctionRed surfaces worn away on cycle lanes and advanced stop area1	Queen St		1
Cameron Toll junctionDangerous1Mayberry Rd/Barnton junctionDangerous1Gifford ParkBarrier on pavement1Craiglockhart AveNarrow uphill section dangerous for cyclists1Straiton roundaboutDangerous1A8 cycle routeObstructions and lack of priority1Saughtonhall Rd/Baird DriveDangerous right turn1Roseburn/ Wester Coates traffic lightsEast bound traffic turning right cuts across cyclists with right of way1Calder Rd/ Longstone Rd roundaboutPoor sight lines and lane discipline by cars makes it dangerous for cyclists1Macdonald RdIntermittent cycle preference lanes1Broomhouse - Gyle cycle pathConstant interruption by road crossings1Liberton BraeCars parked in cycle lanes1W. Maitland St/ Morrison St/ Torphichen St - 1 way systemNeeds contra flow for cyclists1Slateford RdBusy bus lane difficult for cyclists1George StCars looking for parking in centre of road create hazard for cyclists1Marchmont Rd/Strathearn Rd/ Beaufort Pl junctionRed surfaces worn away on cycle lanes and advanced stop area1			
Mayberry Rd/Barnton junction Gifford Park Craiglockhart Ave Narrow uphill section dangerous for cyclists Straiton roundabout Dangerous Dangerous Straiton roundabout A8 cycle route Obstructions and lack of priority Dangerous right turn Roseburn/ Wester Coates traffic lights Calder Rd/ Longstone Rd roundabout Macdonald Rd Broomhouse – Gyle cycle path Liberton Brae Cars parked in cycle lanes Slateford Rd Busy bus lane difficult for cyclists Marchmont Rd/Strathearn Rd/ Beaufort Pl junction Dangerous 1 Cars parked in cycle lanes 1 Red surfaces worn away on cycle lanes 1 Red surfaces worn away on cycle lanes 1 All Dangerous for cyclists 1 Craiglockhart Ave Dangerous for cyclists 1 East bound traffic turning right cuts across cyclists with right of way Poor sight lines and lane discipline by cars makes it dangerous for cyclists 1 Constant interruption by road crossings 1 Needs contra flow for cyclists 1 Cars looking for parking in centre of road create hazard for cyclists Red surfaces worn away on cycle lanes and advanced stop area		·	
Gifford Park Craiglockhart Ave Narrow uphill section dangerous for cyclists Straiton roundabout Dangerous Obstructions and lack of priority 1 Saughtonhall Rd/Baird Drive Dangerous right turn 1 Roseburn/ Wester Coates traffic lights Calder Rd/ Longstone Rd roundabout Macdonald Rd Broomhouse – Gyle cycle path Liberton Brae Cars parked in cycle lanes Slateford Rd Busy bus lane difficult for cyclists Marchmont Rd/Strathearn Rd/ Beaufort Pl junction Barrier on pavement 1 Narrow uphill section dangerous for cyclists 1 Cangerous sand lane discipline by cars and lane discipline by cars an			
Craiglockhart Ave Narrow uphill section dangerous for cyclists Straiton roundabout Dangerous 1 A8 cycle route Obstructions and lack of priority 1 Saughtonhall Rd/Baird Drive Dangerous right turn 1 Roseburn/ Wester Coates traffic lights Cyclists with right of way Calder Rd/ Longstone Rd roundabout Poor sight lines and lane discipline by cars makes it dangerous for cyclists Macdonald Rd Intermittent cycle preference lanes 1 Broomhouse – Gyle cycle path Constant interruption by road crossings 1 Liberton Brae Cars parked in cycle lanes 1 W. Maitland St/ Morrison St/ Needs contra flow for cyclists 1 George St Cars looking for parking in centre of road create hazard for cyclists 1 Marchmont Rd/Strathearn Rd/ Red surfaces worn away on cycle lanes and advanced stop area			<u>=</u>
Straiton roundabout Dangerous 1 A8 cycle route Obstructions and lack of priority 1 Saughtonhall Rd/Baird Drive Dangerous right turn 1 Roseburn/ Wester Coates traffic lights Calder Rd/ Longstone Rd roundabout Poor sight lines and lane discipline by cars makes it dangerous for cyclists makes it dangerous for cyclists Poor sight lines and lane discipline by cars makes it dangerous for cyclists Poor sight lines and lane discipline by cars makes it dangerous for cyclists Poor sight lines and lane discipline by cars makes it dangerous for cyclists Poor sight lines and lane discipline by cars makes it dangerous for cyclists Poor sight lines and lane discipline by cars makes it dangerous for cyclists Poor sight lines and lane discipline by cars makes it dangerous for cyclists Poor sight lines and lane discipline by cars makes it dangerous for cyclists Poor sight lines and lane discipline by cars makes it dangerous for cyclists Poor sight lines and lane discipline by cars makes it dangerous for cyclists Poor sight lines and lane discipline by cars makes it dangerous for cyclists Poor sight lines and lane discipline by cars makes it dangerous for cyclists Poor sight lines and lane discipline by cars makes it dangerous for cyclists Poor sight lines and lane discipline by cars makes it dangerous for cyclists Poor sight lines and lane discipline by cars problem Poor sight lines and lane discipline by cars problem Poor sight lines and lane discipline by cars problem Poor sight lines and lane discipline by cars problem Poor sight lines and lane discipline by cars problem Poor sight lines and lane discipline by cars problem Poor sight lines and lane discipline by cars problem Poor sight lines and lane discipline by cars problem Poor sight lines and lane discipline by cars problem Poor sight lines and lane discipline by cars problem Poor sight lines and lane discipline by cars problem Poor sight lines and lane discipline by cars problem Poor sight lines and lane discipline by cars problem Poor sight lines and lane discipline			
Straiton roundabout A8 cycle route Obstructions and lack of priority Saughtonhall Rd/Baird Drive Roseburn/ Wester Coates traffic lights Calder Rd/ Longstone Rd roundabout Macdonald Rd Broomhouse – Gyle cycle path Liberton Brae W. Maitland St/ Morrison St/ Torphichen St – 1 way system Slateford Rd George St Marchmont Rd/Strathearn Rd/ Beaufort Pl junction Dangerous Obstructions and lack of priority 1 East bound traffic turning right cuts across cyclists with right of way Poor sight lines and lane discipline by cars makes it dangerous for cyclists Intermittent cycle preference lanes 1 Constant interruption by road crossings 1 Needs contra flow for cyclists 1 Cars looking for parking in centre of road create hazard for cyclists Red surfaces worn away on cycle lanes 1 Red surfaces worn away on cycle lanes 1 Red surfaces worn away on cycle lanes 1 A8 cycle route Cars looking for parking in centre of road create hazard for cyclists Red surfaces worn away on cycle lanes 1 A8 cycle route Cars looking for parking in centre of road create hazard for cyclists Red surfaces worn away on cycle lanes and advanced stop area	Craiglockhart Ave		1
A8 cycle route Saughtonhall Rd/Baird Drive Roseburn/ Wester Coates traffic lights Calder Rd/ Longstone Rd roundabout Macdonald Rd Broomhouse – Gyle cycle path Liberton Brae W. Maitland St/ Morrison St/ Torphichen St – 1 way system Slateford Rd George St Marchmont Rd/Strathearn Rd/ Beaufort Pl junction Dangerous and lack of priority 1 East bound traffic turning right cuts across cyclists with right of way Poor sight lines and lane discipline by cars makes it dangerous for cyclists 1 Constant interruption by road crossings 1 Needs contra flow for cycle lanes 1 Red surfaces worn away on cycle lanes 2 2 3 4 4 5 6 7 7 8 7 8 8 8 8 8 8 8 8 8	Chroiten revealebout	i	
Saughtonhall Rd/Baird Drive Roseburn/ Wester Coates traffic lights Calder Rd/ Longstone Rd roundabout Macdonald Rd Broomhouse – Gyle cycle path Liberton Brae W. Maitland St/ Morrison St/ Torphichen St – 1 way system Slateford Rd George St Marchmont Rd/Strathearn Rd/ Beaufort Pl junction Dangerous right turn 1 East bound traffic turning right cuts across cyclists with right of way Poor sight lines and lane discipline by cars makes it dangerous for cyclists 1 Constant interruption by road crossings 1 Cars parked in cycle lanes 1 Needs contra flow for cyclists 1 Cars looking for parking in centre of road create hazard for cyclists Red surfaces worn away on cycle lanes and advanced stop area			
Roseburn/ Wester Coates traffic lights cyclists with right of way Calder Rd/ Longstone Rd Poor sight lines and lane discipline by cars makes it dangerous for cyclists Macdonald Rd Intermittent cycle preference lanes Broomhouse – Gyle cycle path Constant interruption by road crossings Liberton Brae Cars parked in cycle lanes W. Maitland St/ Morrison St/ Needs contra flow for cyclists Slateford Rd Busy bus lane difficult for cyclists George St Cars looking for parking in centre of road create hazard for cyclists Marchmont Rd/Strathearn Rd/ Red surfaces worn away on cycle lanes and advanced stop area		· · · · · · · · · · · · · · · · · · ·	
lightscyclists with right of wayCalder Rd/ Longstone Rd roundaboutPoor sight lines and lane discipline by cars makes it dangerous for cyclists1Macdonald RdIntermittent cycle preference lanes1Broomhouse – Gyle cycle pathConstant interruption by road crossings1Liberton BraeCars parked in cycle lanes1W. Maitland St/ Morrison St/ Torphichen St – 1 way systemNeeds contra flow for cyclists1Slateford RdBusy bus lane difficult for cyclists1George StCars looking for parking in centre of road create hazard for cyclists1Marchmont Rd/Strathearn Rd/ Beaufort Pl junctionRed surfaces worn away on cycle lanes and advanced stop area1			
Calder Rd/ Longstone Rd roundabout Poor sight lines and lane discipline by cars makes it dangerous for cyclists Macdonald Rd Intermittent cycle preference lanes 1 Broomhouse – Gyle cycle path Constant interruption by road crossings 1 Liberton Brae Cars parked in cycle lanes 1 W. Maitland St/ Morrison St/ Needs contra flow for cyclists 1 Torphichen St – 1 way system Slateford Rd Busy bus lane difficult for cyclists 1 George St Cars looking for parking in centre of road create hazard for cyclists 1 Marchmont Rd/Strathearn Rd/ Red surfaces worn away on cycle lanes and advanced stop area			I
roundabout makes it dangerous for cyclists Macdonald Rd Intermittent cycle preference lanes 1 Broomhouse – Gyle cycle path Constant interruption by road crossings 1 Liberton Brae Cars parked in cycle lanes 1 W. Maitland St/ Morrison St/ Needs contra flow for cyclists 1 Torphichen St – 1 way system Slateford Rd Busy bus lane difficult for cyclists 1 George St Cars looking for parking in centre of road create hazard for cyclists 1 Marchmont Rd/Strathearn Rd/ Red surfaces worn away on cycle lanes and advanced stop area	_ <u> </u>		1
Macdonald RdIntermittent cycle preference lanes1Broomhouse – Gyle cycle pathConstant interruption by road crossings1Liberton BraeCars parked in cycle lanes1W. Maitland St/ Morrison St/ Torphichen St – 1 way systemNeeds contra flow for cyclists1Slateford RdBusy bus lane difficult for cyclists1George StCars looking for parking in centre of road create hazard for cyclists1Marchmont Rd/Strathearn Rd/ Beaufort Pl junctionRed surfaces worn away on cycle lanes and advanced stop area1	·	1 , , ,	ı
Broomhouse – Gyle cycle path Liberton Brae Cars parked in cycle lanes 1 W. Maitland St/ Morrison St/ Torphichen St – 1 way system Slateford Rd Busy bus lane difficult for cyclists 1 George St Cars looking for parking in centre of road create hazard for cyclists Marchmont Rd/Strathearn Rd/ Beaufort Pl junction Rd/Strathearn Rd/ Beaufort Pl junction Cars looking for parking in centre of road create hazard for cyclists 1 Red surfaces worn away on cycle lanes and advanced stop area			1
Liberton Brae W. Maitland St/ Morrison St/ Torphichen St – 1 way system Slateford Rd Busy bus lane difficult for cyclists Cars looking for parking in centre of road create hazard for cyclists Marchmont Rd/Strathearn Rd/ Beaufort Pl junction Cars parked in cycle lanes 1 Needs contra flow for cyclists 1 Cars looking for parking in centre of road create hazard for cyclists Red surfaces worn away on cycle lanes and advanced stop area			
W. Maitland St/ Morrison St/ Torphichen St – 1 way system Slateford Rd Busy bus lane difficult for cyclists Cars looking for parking in centre of road create hazard for cyclists Marchmont Rd/Strathearn Rd/ Beaufort Pl junction Needs contra flow for cyclists 1 Cars looking for parking in centre of road create hazard for cyclists Red surfaces worn away on cycle lanes and advanced stop area		·	
Torphichen St – 1 way system Slateford Rd Busy bus lane difficult for cyclists Cars looking for parking in centre of road create hazard for cyclists Marchmont Rd/Strathearn Rd/ Beaufort Pl junction Red surfaces worn away on cycle lanes and advanced stop area			
Slateford Rd Busy bus lane difficult for cyclists 1 George St Cars looking for parking in centre of road create hazard for cyclists Marchmont Rd/Strathearn Rd/ Red surfaces worn away on cycle lanes and advanced stop area		Troud dollar now for dyonoto	•
George St Cars looking for parking in centre of road create hazard for cyclists Marchmont Rd/Strathearn Rd/Beaufort PI junction Cars looking for parking in centre of road create hazard for cyclists Red surfaces worn away on cycle lanes and advanced stop area		Busy bus lane difficult for cyclists	1
create hazard for cyclists Marchmont Rd/Strathearn Rd/ Beaufort Pl junction Create hazard for cyclists Red surfaces worn away on cycle lanes and advanced stop area			
Marchmont Rd/Strathearn Rd/ Beaufort Pl junction Red surfaces worn away on cycle lanes and advanced stop area		,	•
Beaufort PI junction and advanced stop area	Marchmont Rd/Strathearn Rd/		1
		l	,
	Greenbank to Craiglockhart	Very busy. Traffic intimidating	1