

Automatic Traffic Counters – Key Traffic Count Data

Counter	Location	Suitable Data (Weekdays+ Weekend days)	Direction	Traffic Flows - January 2017		
				AM Peak (07:00- 10:00)	PM Peak (16:00- 19:00)	Av. Month (24 hr)
JTC00068	M9 200m South of Keir Roundabout	15 + 7	NB	2,663	3,497	15,199
		15 + 7	SB	2,644	3,447	15,805
JTC00439	M9 South of Junction 2 (Philpstoun)	No Data	NB	No Data	No Data	No Data
		No Data	SB	No Data	No Data	No Data
JTC06460	A823 (M) to M90 Junction 2 Southbound On-Ramp	19 + 9	SB	1,001	1,146	5,158
JTC00479	M90 J2 Northbound Off-Ramp to A823 (M) West	No Data	SB	No Data	No Data	No Data
NTC01118	M90 South of Scotstoun Northbound	22 + 9	NB	2,676	3,709	16,508
NTC01119	M90 South of Scotstoun Southbound	22 + 9	SB	3,183	3,449	17,540
JTC06450	A823 (M) M90 Junction 2 Northbound On-Ramp	19 + 9	NB	573	1,061	3,441
JTC05479	M90 J2 Southbound Off-Ramp to A823 (M)	No Data	NB	No Data	No Data	No Data
JTC06311	M90 at J1 Northbound	19 + 9	NB	3,814	5,612	22,824
JTC06322	M90 at J1 Southbound	19 + 9	SB	3,679	4,627	21,965
NTC01051	M90 South of J2 Admiralty Southbound	No Data	SB	No Data	No Data	No Data
NTC01050	M90 South of J2 Admiralty Southbound	No Data	SB	No Data	No Data	No Data
NTCNT005	M90 South of J1 Southbound	21 + 9	SB	6,254	6,852	32,510
JTC00628	M8 Between Junction 2 and 3 Eastbound	20 + 8	EB	6,334	5,244	28,703
JTC00629	M8 Between Junction 2 and 3 Westbound	16 + 8	WB	4,661	7,018	30,071
NTCPF019E	M8 West of A720 Junction (Hermiston Gait)	22 + 9	EB	5,738	4,519	26,005
NTCPF019W		22 + 9	WB	4,643	7,561	30,521
NTC01230	M9 at J1 Newbridge Eastbound	22 + 9	EB	3,703	3,221	17,297
NTC01101	M9 J1 Newbridge Westbound On-Ramp	22 + 9	WB	1,308	2,740	10,165
NTC01148	M90 J2 Northbound Off-Ramp to A823 (M) West	22 + 9	NB	1,032	1,494	5,710
NTC01152	M90 J2 Southbound On-Ramp from A823 (M)	22 + 9	SB	1,067	1,218	5,398

Counter	Location	Suitable Data (Weekdays+ Weekend days)	Direction	Traffic Flows - January 2017		
				AM Peak (07:00- 10:00)	PM Peak (16:00- 19:00)	Av. Month (24 hr)
NTC01153	M90 at J2 Northbound On-Ramp from A823(M)	22 + 9	NB	590	1,082	3,494
NTC01154	M90 J2 Southbound Off-Ramp to A823 (M)	No Data	SB	No Data	No Data	No Data
NTC01149	M90 at J2 Masterton Northbound	22 + 9	NB	3,734	5,303	22,243
NTC01151	M90 at J2 Masterton Southbound	22 + 9	SB	3,615	4,776	22,449
NTC01180	M90 J2a Halbeath Northbound Off-Ramp	No Data	NB	No Data	No Data	No Data
NTC01200	A92 at J2a Halbeath Southbound	22 + 9	SB	2,402	2,342	12,125
NTC01189	M90 at J3 Crossgates Northbound	No Data	NB	No Data	No Data	No Data
NTC01190	M90 at J3 Crossgates Northbound On-Ramp	22 + 9	NB	665	905	3,861
NTC01191	M90 at J3 Crossgates Southbound	22 + 9	SB	1,665	2,149	9,910
NTC01192	M90 at J3 Crossgates Southbound Off-Ramp to A92	22 + 9	SB	768	962	4,041
NTC01193	M90 North of J3 Crossgates Northbound	No Data	NB	No Data	No Data	No Data
NTC01194	M90 North of J3 Crossgates Southbound	22 + 9	SB	2,385	3,029	13,498
NTC01212	A823M West of J2 Masterton Eastbound	22 + 9	EB	1,656	2,327	8,931
NTC01231	M9 at J1 Newbridge Westbound	22 + 9	WB	2,695	4,273	17,119
NTC01232	M9 Newbridge Eastbound Off-Ramp	22 + 9	EB	2,739	1,988	11,506
NTC01261	M9 West of J1a Eastbound	22 + 9	EB	3,800	2,266	14,026
NTC01270	M9 Spur at J1a Northbound	22 + 9	NB	2,463	3,645	15,884
NTC01271	M9 Spur at J1a Northbound On-Ramp from M9 East	22 + 9	NB	268	110	1,012
NTC01272	M9 Spur at J1a Southbound Off-Ramp to M9 East	No Data	SB	No Data	No Data	No Data
NTC01274	M9 Spur at J1a Southbound	No Data	SB	No Data	No Data	No Data
NTC01179	M90 at J2a Halbeath Northbound	22 + 9	NB	2,135	3,104	12,966
NTC01181	M90 at J2a Halbeath Southbound	22 + 9	SB	2,182	2,950	13,610
NTC01248	M9 East of J1a (Lanes to M9 Spur) Westbound	No Data	WB	No Data	No Data	No Data
NTC01249	M9 East of J1a (Main Carriageway) Westbound	No Data	WB	No Data	No Data	No Data
NTC01250	M9 East of J1a (Main Carriageway) Eastbound	21 + 9	EB	1,290	1,127	6,555

Counter	Location	Suitable Data (Weekdays+ Weekend days)	Direction	Traffic Flows - January 2017		
				AM Peak (07:00- 10:00)	PM Peak (16:00- 19:00)	Av. Month (24 hr)
NTC01251	M9 East of J1a (Lanes to Newbridge) Eastbound	22 + 9	EB	3,272	3,205	17,101
NTC01173	M90 South of J2a Halbeath Southbound	No Data	SB	No Data	No Data	No Data
NTC01174	M90 South of J2a Halbeath Northbound	No Data	NB	No Data	No Data	No Data
JTC00570	A985 Admiralty Road	21 + 9	EB	No Data	No Data	No Data
		21 + 9	WB	No Data	No Data	No Data
JTC08347	A90 Echline Junction Northbound (Main Carriageway)	No Data	NB	3,953	5,849	24,617
JTC08348	A90 Echline Junction Southbound (Main Carriageway)	21 + 9	SB	5,202	5,583	26,776
JTC58347	A90 Echline Junction Northbound On-Ramp	22 + 9	NB	1,121	1,414	5,792
JTC58348	A90 Echline Junction Southbound Off-Ramp	21 + 9	SB	1,111	1,330	5,715
NTC00802	A90 Northbound (West of Barnton)	No Data	NB	No Data	No Data	No Data
NTC00803	A90 Southbound (West of Barnton)	No Data	SB	No Data	No Data	No Data
NTCNT010E	A8 West of A720 City Bypass (Gogar)	No Data	EB	No Data	No Data	No Data
NTCNT010W		No Data	WB	No Data	No Data	No Data
JTC00573	A91 Between A905 and A907 Junctions	11 + 6	NB	1,403	2,826	11,012
		11 + 6	SB	2,150	2,126	10,843
JTC00318	A985 Rosyth (Admiralty Road West)	20 + 8	EB	1,079	1,395	6,177
		20 + 8	WB	924	1,328	5,905
JTC00395	A904 (East of Newton)	11 + 5	NB	1,118	1,107	4,775
		11 + 5	WB	789	1,297	4,939
JTC00507	A876 Clackmannanshire Bridge (South)	No Data	NB	No Data	No Data	No Data
		No Data	SB	No Data	No Data	No Data
JTC00578	A921 Hilton Road (Rosyth)	No Data	NB	No Data	No Data	No Data
		No Data	SB	No Data	No Data	No Data
JTC00574	A921 Admiralty Road (Inverkeithing)	No Data	EB	No Data	No Data	No Data
		No Data	WB	No Data	No Data	No Data
JTC00602	A89 Edinburgh Road (West of Newbridge)	No Data	EB	No Data	No Data	No Data
		No Data	WB	No Data	No Data	No Data

Counter	Location	Suitable Data (Weekdays+ Weekend days)	Direction	Traffic Flows - January 2017		
				AM Peak (07:00- 10:00)	PM Peak (16:00- 19:00)	Av. Month (24 hr)
JTC00584	A907 Halbeath Road	No Data	EB	No Data	No Data	No Data
		No Data	WB	No Data	No Data	No Data
JTC00604	A71 Calder Road (Riccarton)	17 + 7	EB	1,809	1,546	7,362
		17 + 7	WB	891	2,010	6,721
JTC00605	A70 Lanark Road (Currie)	No Data	EB	No Data	No Data	No Data
		No Data	WB	No Data	No Data	No Data
JTC00606	A876 Kincardine Bridge	13 + 6	EB	1,395	1,824	7,175
		13 + 6	WB	1,383	1,610	6,590
JTC00607	A9 Causewayhead Road (Stirling)	13 + 6	NB	1,418	2,559	10,710
		13 + 6	SB	2,047	2,379	11,286
JTC00608	A904 Old Philpstoun	No Data	EB	No Data	No Data	No Data
		No Data	WB	No Data	No Data	No Data
JTC00598	B800 Ferry Muir Road	No Data	EB	No Data	No Data	No Data
		No Data	WB	No Data	No Data	No Data
JTC00577	B800 Queensferry Rd (North of Kirkliston)	22 + 9	EB	404	758	3,018
		22 + 9	WB	447	743	3,075
JTC00575	B924 Bo'ness Road (South Queensferry)	13 + 6	WB	263	552	2,184
		13 + 6	SB	468	493	2,413
JTC00581	B981 Chapel Place (Inverkeithing)	12 + 4	NB	818	1,433	5,364
		12 + 4	SB	1,349	1,254	6,045
JTC00582	B916 Aberdour Road (Dunfermline)	22 + 9	EB	722	874	4,228
		22 + 9	WB	766	1,168	4,472
JTC00583	B981 Inverkeithing Road (Crossgates)	No Data	NB	No Data	No Data	No Data
		No Data	SB	No Data	No Data	No Data
JTC00586	B980 Castlandhill Road (North of A90 Slip)	No Data	NB	No Data	No Data	No Data
		No Data	SB	No Data	No Data	No Data
JTC00396	B9080 (East of Winchburgh)	13 + 5	EB	342	321	1,609
		13 + 5	WB	196	391	1,517
JTC00601	B800 New Liston Road	No Data	EB	No Data	No Data	No Data
		No Data	WB	No Data	No Data	No Data
JTC00600	B8020 South of A904 Junction	No Data	NB	No Data	No Data	No Data
		No Data	SB	No Data	No Data	No Data

Counter	Location	Suitable Data (Weekdays+ Weekend days)	Direction	Traffic Flows - January 2017		
				AM Peak (07:00- 10:00)	PM Peak (16:00- 19:00)	Av. Month (24 hr)
JTC00603	B907 Kirkliston Road (South Queensferry)	No Data	NB	No Data	No Data	No Data
		No Data	SB	No Data	No Data	No Data
JTC00599	B8046 Old Philpstoun	7 + 3	NB	729	770	3,135
		7 + 3	SB	611	864	3,216
JTC00594	B981 Hope Street (Inverkeithing)	22 + 9	NB	285	787	2,599
		22 + 9	SB	667	453	2,827
JTC00591	B981 North Road (East of Masterton)	8 + 4	NB	99	272	947
		8 + 4	SB	904	621	3,432
JTC00592	B924 Hawes Brae (South Queensferry)	No Data	NB	No Data	No Data	No Data
		No Data	SB	No Data	No Data	No Data
JTC00595	B981 North Queensferry	22 + 9	NB	112	143	792
		22 + 9	SB	100	135	758
JTC00392	Hillend Road (West of Inverkeithing)	22 + 9	EB	249	416	1,441
		22 + 9	WB	199	258	1,089
JTC00579	Queensferry Road (Rosyth)	15 + 7	NB	725	1,042	4,808
		15 + 7	SB	521	612	2,997
JTC00576	Burnshot Road (West of Craigiehall)	11 + 2	EB	261	144	796
		11 + 2	WB	236	688	1,941
JTC00580	Castle Road (Rosyth)	No Data	NB	No Data	No Data	No Data
		No Data	SB	No Data	No Data	No Data
JTC00585	Sanderling Way (Dunfermline)	No Data	NB	No Data	No Data	No Data
		No Data	SB	No Data	No Data	No Data
JTC00587	Ferry Toll Road (Rosyth)	No Data	NB	No Data	No Data	No Data
		No Data	SB	No Data	No Data	No Data
JTC00588	King Malcolm Drive (Rosyth)	22 + 9	EB	231	849	2,008
		22 + 9	WB	667	137	1,873
JTC00593	Main Street West (Dalmeny)	No Data	EB	No Data	No Data	No Data
		No Data	WB	No Data	No Data	No Data
JTC00596	Society Road (South Queensferry)	9 + 5	EB	104	128	632
		9 + 5	WB	39	114	439
JTC00597	Society Road (West of Port Edgar)	No Data	EB	No Data	No Data	No Data
		No Data	WB	No Data	No Data	No Data