
N

Genome
Campus

Roman Road

Roman Road

Roman Road

Restrictions of on-street parking
to assist passage of buses 1

2

3

456
78

910
11

12 14
15

17

13 16

1918 P&R

A11

A11
A505

B1052

B1052

A1307

A143

B1057

M11

A1301

A1309

A1134 Dean Rd

Dean Rd
A1307

A1307

Haverhill

Linton

West
Wickham

Horseheath

Bartlow

Hadstock

Shudy
Camps

Great
Abington

Hildersham
Babraham

Sawston

Whittlesford

Little
Shelford

Stapleford

Great
Shelford

Magog
Down

Wandlebury
Country Park

Fulbourn

Nine Wells
Nature Reserve

Cambridge
Biomedical

Campus

Babraham
Research
Campus

Granta
Park

A1307 - Strategy 3

On Highway Bus Lanes & A11 P&R

Cambridge

Duxford

Little
Abington

Estimated Build Cost

£39m–£44m

Balsham

Dean Road Crossroads – close central reserve

Speed reduction measures Horseheath to
Linton

Bartlow Road roundabout and Rural Hub

Westbound bus lanes on approach to
Linton B1052 junction

Linton High Street junction signalisation

Linton Village College signal upgrade

Eastbound bus lanes on approach to LVC
and safety improvements at Dalehead Foods

Signalise Hildersham High Street junction

Cycleway links A11 to Linton

NMU Route Great Abington to BRC

NMU crossing provision via A11 underpass

Granhams Road junction improvement

Gog Farm Shop safety improvement

Cycleway Addenbrookes to BRC

Babraham Road P&R (extra Park & Cycle space)

Underpass to Wandlebury

Westbound bus lanes BRC to Addenbrooke’s

Signalised Crossing at BRC roundabout

Eastbound bus lane on approach to A11

Existing NMU Path / Roman Road

New / Widened Pedestrian / Cycle Path

Proposed NMU Path

Existing Rail Station

City Access Study

Speed Reduction Measures

Bus Lane

Park & Ride near A11

Local car parking & bus stop

P&R

KEY

1
2

3

4

5
6

7

8
9

10
11
12
13
14
15
16
17
18
19

Rural
Hub

Rural
Hub

BENEFITS AND DISBENEFITS

At the A11 junction upto 2000 parking spaces would be provided for the P&R service.
The new P&R site would be served by a new bus service.

In addition to the P&R site, a Rural Hub would be created at Linton, to provide car parking
provision for users of the existing Haverhill to Cambridge bus service.

On highway bus lanes would be provided to give priority to buses westbound from BRC to
Addenbrooke’s and from Bartlow Road to B1052 south of Linton. Eastbound bus lanes would also
be provided at on approach to A11 junction and on approach to Linton Village College.

JOURNEY TIMES

A11 to Addenbrooke's by bus (minutes)

BEFORE AFTER

20 9

Reduced tra�c into Cambridge

Reduced risk of accidents east of A11

Improved bus journey times & reliability

Encourages sustainable transport

Economic growth due to improved
connectivity to CBC, GP & BRC

Lower costs that Strategy 1&2

Reduced environmental impact and
reduced third party land take impact
due to the works being con�ned to within
the existing highway corridor

BENEFITS

DISBENEFITS

Reallocation of roadspace to bus

Road widening for the bus lane may
require loss of some hedgerows and
trees in places or crown lifting of trees
to clear buses

Disruption to road users during
construction

Buildability issues to maintain access to
private drives fronting onto the A1307

Requires diversion or protection to existing
public utilities laid within the highway

Peak trips to Addenbrooke's / CBC from study area

Peak trips to CBC & Central Cambridge from study area

TRAVEL PATTERNS

BEFORE

AFTER

5%

5%

BEFORE

AFTER

55%

45%

BEFORE

AFTER

40%

50%

BEFORE

AFTER

3%

3%

BEFORE

AFTER

46%

33%

BEFORE

AFTER

51%

64%

The proposals shown are preliminary options subject
to design development and public consultation

