

FIGURE 16.1a

- Legend**
- Proposed Scheme (DMRB Stage 3 Design)
 - 1km Study Area
 - National Cycle Route 77
 - Adopted Core Paths Plan (Perth & Kinross Council, October 2012)
 - Right of Way (Perth & Kinross Council, October 2012)
 - Undesignated Local Path
 - Existing Crossing Point of the A9 used by NMUs
- Public Amenities**
- GP Surgery
 - Hall
 - Hotel
 - Place Of Worship
 - Post Office
 - Primary School
 - Residential Home
- Sports and Recreation**
- Bowling
 - Football Pitch/Ground
 - Park
 - Play Area
 - Playground
 - Tennis Courts

0	MAR 2014	ES Publication	JenC	PG	MP	AG
Rev	Date	Purpose of revision	Drawn	Checked	Rev'd	Appr'd

JACOBS
 85 Bellfield Street, Glasgow, G2 7HX, UK
 Tel: +44(0)141 204 2511 Fax: +44(0)141 226 3109
 www.jacobs.com

Client: **TRANSPORT SCOTLAND**
 The Scottish Government

Project: **A9 DUALLING**
 PERTH TO INVERNESS
 Luncarty to Pass of Birnam

Drawing Title		SHEET 1 of 3	
Existing Paths/Cycleways and Links to Community Facilities			
Drawing Status		FINAL	
Scale @A3	1:15,000	DO NOT SCALE	
Jacobs No.	B1557602		
Client No.			
Drawing No.	FIGURE 16.1a	Rev	0

Reproduced by permission of Ordnance Survey on behalf of HMSO. © Crown copyright and database right 2013. All rights reserved. Ordnance Survey Licence number 100046668.

This drawing is not to be used in whole or in part other than for the intended purpose and project as defined on this drawing. Refer to the contract for full terms and conditions.

FIGURE 16.1b

Legend

- Proposed Scheme (DMRB Stage 3 Design)
- 1km Study Area
- National Cycle Route 77
- Adopted Core Paths Plan (Perth & Kinross Council, October 2012)
- Right of Way (Perth & Kinross Council, October 2012)
- Undesignated Local Path
- Existing Crossing Point of the A9 used by NMUs

Public Amenities

- GP Surgery
- Hall
- Hotel
- Place of Worship
- Post Office
- Primary School
- Residential Home

Sports and Recreation

- Bowling
- Football Pitch/Ground
- Park
- Play Area
- Playground
- Tennis Courts

0	MAR 2014	ES Publication	JenC	PG	MP	AG
Rev	Date	Purpose of revision	Drawn	Checkd	Rev'd	App'd

JACOBS
 66 Bonhill Street, Glasgow, G2 7HX, UK.
 Tel: +44(0)141 204 2511 Fax: +44(0)141 226 3109
 www.jacobs.com

Drawing Title		SHEET 2 of 3	
Existing Paths/Cycleways and Links to Community Facilities			
Drawing Status		FINAL	
Scale @A3	1:15,000	DO NOT SCALE	
Jacobs No.	B1557602		
Client No.			
Drawing No.	FIGURE 16.1b	Rev	0

FIGURE 16.1c

- Legend**
- Proposed Scheme (DMRB Stage 3 Design)
 - 1km Study Area
 - National Cycle Route 77
 - Adopted Core Paths Plan (Perth & Kinross Council, October 2012)
 - Right of Way (Perth & Kinross Council, October 2012)
 - Undesignated Local Path
 - Existing Crossing Point of the A9 used by NMUs
- Public Amenities**
- GP Surgery
 - Hall
 - Hotel
 - Place of Worship
 - Post Office
 - Primary School
 - Residential Home
- Sports and Recreation**
- Bowling
 - Football Pitch/Ground
 - Park
 - Play Area
 - Playground
 - Tennis Courts

0	MAR 2014	ES Publication	JenC	PG	MP	AG
Rev	Date	Purpose of revision	Drawn	Checked	Rev'd	App'd

JACOBS
 95 Belford Street, Glasgow, G2 7HX, UK
 Tel: +44(0)141 204 2511 Fax: +44(0)141 226 3109
 www.jacobs.com

Client: **TRANSPORT SCOTLAND**
 The Scottish Government

Project: **A9 DUALLING**
 PERTH TO INVERNESS
 Luncarty to Pass of Birnam

Drawing Title: **Existing Paths/Cycleways and Links to Community Facilities**

Drawing Status	FINAL	SHEET 3 of 3
Scale @A3	1:15,000	DO NOT SCALE
Jacobs No.	B1557602	
Client No.		
Drawing No.	FIGURE 16.1c	Rev 0