

West Bridgford Strategic Cycleway – Works Information

1) Greenway and footbridge works (see attached plan HW00449/01)

Why has this route been selected?

The route was selected following a detailed public consultation exercise in the summer of 2016 and will provide a dedicated cycle friendly route for all abilities heading east/west along an attractive green-corridor linking local residential areas of Compton Acres to the tramway, Rushcliffe Arena, local schools and onwards to West Bridgford and Nottingham.

Have you considered pedestrian safety?

Our road safety team have been consulted and a safety audit has been undertaken. Improvements will be made to visibility lines by clearing vegetation and improvements will be made to the lighting.

How long is the closure for and is it really necessary?

Footpaths and footbridge closed from Wednesday 8th Feb – 31st March 2017

The closure is required for the safe undertaking of the works. In addition, the existing footbridge will be replaced with a wider bridge and a new retaining wall will be constructed adjacent to the watercourse to take a wider footpath.

It's very dark, will you be making improvements to the lighting?

A full review of existing lighting is being undertaken and upgrades will be implemented as required as part of the scheme.

I've heard you will be removing the staggered barriers, is this true?

Existing staggered barriers will be partially removed to permit easier access for cyclists and wheelchairs/mobility scooters/prams, however will prevent access by 4-wheeled vehicles.

What will be the working hours on site?

Works will take place during the daytime Monday to Friday with possible working on Saturdays if required. The closures will remain in place continuously until the footpath and footbridge reopens.

Will the works definitely be completed by the 31st March?

It is hoped all works will be completed by the 31st March, however due to the nature of the works – particularly the construction of the retaining wall it is difficult to predict timescales due to the complexity of the works and restricted access. There is also a risk that heavy rain may prevent/delay works due to high water levels in the watercourse. We will endeavour to keep the public informed of any changes through site notices.

Contact for further information.

Works contact – David Collins Via East Midlands – Tel: 01159774460

david.collins@viaem.co.uk