

NORTHERN SECTION - ACTIVE TRAVEL IMPROVEMENTS

YOU SAID...


WE DID...


Removed the segregated cycleways on Maybury Drive and North Bughtlinfield.

Added improvements to certain junctions and streets, including on Maybury Drive, Bughtlin Market and North Bughtlin Road, to make it easier and safer for pedestrians and cyclists to move through the area.

New pedestrian and cyclist crossings are proposed around the Maybury Drive / Bughtlin Market area.

The current proposals associated with the West Edinburgh Link project, and those being advertised for TRO/RSO, do not include any areas of interventions associated with the potential Low Traffic Neighbourhood which is being considered by Council


MAP OF NORTHERN SECTION


MAYBURY DRIVE & RUCHTITIN AREA - FINAL PLANS

MAYBURY DRIVE, BUGHTLIN MARKET & NORTH BUGHTLIN ROAD

LOCATION PLAN


Scale
0 10 20 40 80m
Original Size (A0) 1:1000 @ A0 1:2000 @ A1

1 FAULDBURN PARK NORTH BUGHTLINFIELD


2 MAYBURY DRIVE, BUGHTLIN MARKET & NORTH BUGHTLIN ROAD


NORTH GYLE LOAN & GLASGOW ROAD - FINAL PLANS

LOCATION PLAN


NORTH GYLE LOAN AT CRAIGMOUNT HIGH & GLASGOW RD

