

120 Burngreave Road	435773	388948	-	-	-	34	40	29	25	29	30	31	41	38	37	35	30	-	-	-
104 Burngreave Road	435805	388901	-	-	-	35	40	33	25	29	31	32	42	38	37	35	30	-	-	-
86 Burngreave Road	435838	388853	-	-	-	35	41	30	27	32	33	33	43	40	38	35	30	-	-	-
Burngreave Street junction	435875	388807	-	-	-	33	33	24	20	25	28	27	33	30	30	28	23	-	-	-
73 Burngreave Road	435843	388814	-	-	-	43	53	40	33	38	43	43	51	50	51	49	42	40	39	34
Darnall																				
Darnall Post Office	439377	387792	-	-	-	-	-	-	-	-	36	34	36	32	33	31	29	29	33	26
Well Being, Main Road	439298	387855	-	-	-	-	-	-	-	-	41	36	40	39	39	35	33	34	37	31
584 Staniforth Rd	438997	387923	-	-	-	-	-	-	-	-	39	37	39	36	39	36	31	32	35	29
Don Valley	438121	388922	-	-	-	-	-	-	-	-	-	-	-	-	-	31	26	28	29	23
Waverley Cottages	440559	387357	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	32	26
Park Community Action																				
38 Dovecourt Road/24 Southend Rd (Jun 09)	437227	386269	-	-	-	-	-	29	-	28	28	-	-	-	-	-	-	-	-	-
25 Wybourn House Rd/ 16 Blackwell Close (May 08)	437179	387385	-	-	-	-	-	27	-	26	26	-	-	-	-	-	-	-	-	-
12 Ingram Court	436644	386658	-	-	-	-	-	26	-	26	26	-	-	-	-	-	-	-	-	-
5 Bard Street	436169	387514	-	-	-	-	-	39	-	34	34	-	-	-	-	-	-	-	-	-
Breath Easy Group																				
21 Manor Oaks Close	437200	387116	-	-	-	-	-	-	20	-	-	-	-	-	-	-	-	-	-	-
60 Ridgeway Rd, Manor Top	438171	384707	-	-	-	-	-	-	22	27	24	26	28	26	24	29	-	-	-	-
204 Harborough Ave, Manor Park	438194	386634	-	-	-	-	-	-	24	-	-	-	-	-	-	-	-	-	-	-
10 Houstead Rd, Darnall	439853	387379	-	-	-	-	-	-	23	25	22	22	24	21	21	-	-	-	-	-
Argyle Cl, Meersbrook	435574	384224	-	-	-	-	-	-	15	17	-	-	-	-	-	-	-	-	-	-
Brinsworth Comprehensive																				
Car park	441506	389775	-	-	-	-	-	-	27	-	-	-	-	-	-	-	-	-	-	-
Staff garden	441408	389793	-	-	-	-	-	-	31	-	-	-	-	-	-	-	-	-	-	-
Bungalow	441506	389732	-	-	-	-	-	-	29	-	-	-	-	-	-	-	-	-	-	-
Brunswick School																				
Science Garden	442620	384995	-	-	-	-	-	-	21	21	22	23	-	-	-	-	-	-	-	-
Millenium Garden	442627	384991	-	-	-	-	-	-	24	25	22	26	-	-	-	-	-	-	-	-
Top of Car Park	442604	384993	-	-	-	-	-	-	24	26	23	27	-	-	-	-	-	-	-	-
Top Yard	442635	384989	-	-	-	-	-	-	23	25	20	26	-	-	-	-	-	-	-	-
Bottom yard	442612	384937	-	-	-	-	-	-	22	23	22	27	-	-	-	-	-	-	-	-
Crookes																				
Wesleyan Chapel	432847	387475	-	-	-	-	-	-	21	15	19	18	-	-	-	-	-	-	-	-
Arran Road	432670	387290	-	-	-	-	-	-	16	16	15	16	18	16	13	13	11	14	12	11*
Cross Lane	432572	387402	-	-	-	-	-	-	16	15	16	15	-	-	-	-	-	-	-	-
Deepcar																				
Lidl	427261	398422	-	-	-	-	-	-	27	31	32	33	35	31	33	32	31	31	31	26
PO	428189	398209	-	-	-	-	-	-	28	31	32	33	34	33	32	30	29	28	27	21
Carr Road	428818	397977	-	-	-	-	-	-	35	35	38	38	40	37	34	34	32	30	32	25
Abbey Lane School																				
School	434375	382590	-	-	-	-	-	-	-	-	22	-	-	-	-	-	-	-	-	-
Abbey Lane House	434387	382552	-	-	-	-	-	-	-	-	23	-	-	-	-	-	-	-	-	-
Miscellaneous																				
Hinde Hs La	437132	390985	-	-	-	-	-	-	22	26	25	25	27	25	23	25	26	-	-	-
Derbyshire La	435338	382923	-	-	-	-	-	-	21	24	21	22	25	21	20	22	18	18	18	15
Winchester Ave Back a	430009	385977	-	-	-	-	-	-	19	14	13	13	14	12	11	-	-	-	-	-
Winchester Ave Front b	430003	385969	-	-	-	-	-	-	21	16	14	16	18	16	15	-	-	-	-	-
127 Olive Grove Rd	435764	385615	-	-	-	-	-	-	-	-	-	-	28	-	-	-	-	-	-	-
1 Glossop Row, Oughtibridge	430725	393264	-	-	-	-	-	-	-	-	-	-	-	20	18	17	-	-	-	-
146 Abbeydale Road	434868	385276	-	-	-	-	-	-	-	-	-	-	-	43	45	39	39	34	36	22
150 Abbeydale Road	434862	385269	-	-	-	-	-	-	-	-	-	-	-	23	24	23	23	20	21	16
Barkers Pool Taxi Rank	435283	387222	-	-	-	-	-	-	-	-	-	-	-	-	-	47	42	42	37	23
Pingle Rd/Whirlowdale Cres	432870	383387	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	17	16	19

Totley All Saints School	430881	379724	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	9*
Oakholme Road	433104	386380	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	12
Opposite 150 Abbeydale Road	434885	385286	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	32*
Netheredge																					
25/27 Junction Road	433391	385607	-	-	-	23	31	27	24	27	25	22	26	22	-	-	-	-	-	-	-
13 Osbourne Road	433876	384973	-	-	-	22	32	28	28	29	29	28	30	29	28	27	-	-	-	-	-
35 Montgomery Road	434372	385218	-	-	-	22	29	25	23	24	23	22	26	23	21	22	21	19	20	15	-
Zeds Nether Edge Road	434200	384869	-	-	-	20	26	23	23	24	21	22	23	22	19	23	18	18	19	14	-
Clifford School Psalter Lane	433650	385574	-	-	-	18	27	23	23	24	21	22	24	21	20	22	19	18	18	13	-
Hunters Bar Juniors	433378	385701	-	-	-	-	-	-	-	-	-	-	-	-	29	30	25	25	26	20	-
7 Psalter Lane	434069	385673	-	-	-	-	-	-	-	-	-	-	-	-	-	-	31	32	32	23	-
Cemetery Rd, Sharrowhead R/about	434128	385719	-	-	-	-	-	-	-	-	-	-	-	-	-	-	31*	28	31	22	-
Penistone Road																					
SCT Bedford St/Penistone Rd	434622	388387	-	-	-	-	-	-	33	36	33	32	37	35	31	30	26	-	-	-	-
Regent Court Floor 7	433471	389757	-	-	-	-	-	-	20	20	20	19	23	20	18	20	17	-	-	-	-
Catchbar Lane Traffic Light	433081	390608	-	-	-	-	-	-	47	46	49	45	48	44	47	42	40	-	-	-	-
Broughton Rd/Penistone Rd	433516	390188	-	-	-	-	-	-	34	38	32	32	40	32	31	34	24	-	-	-	-
Walkley La Newsagent Front	433308	389319	-	-	-	-	-	-	24	24	26	23	26	25	30	40	34	-	-	-	-
Walkley La Newsagent Rear	433320	389323	-	-	-	-	-	-	26	31	31	27	31	28	25	25	39	-	-	-	-
Regent Court Driveway	433569	389765	-	-	-	-	-	-	22	24	25	24	26	24	23	22	18	-	-	-	-
Carter Knowle																					
981 Abbeydale Road	433640	383391	-	-	-	-	-	-	33	39	35	40	37	36	34	31	35	36	30	-	-
La Scala	433601	383337	-	-	-	-	-	-	43	50	48	52	45	47	43	41	36	37	29	-	-
102 Archer Road	434188	383548	-	-	-	-	-	-	32	32	33	35	32	34	32	29	26	27	22	-	-
Chippendale	434123	383874	-	-	-	-	-	-	45	47	44	48	44	45	41	37	35	37	29	-	-
879 Abbeydale Road	434143	383915	-	-	-	-	-	-	40	46	43	48	43	41	38	36	35	35	28	-	-
Meadow																					
Gypsy Queen/Sainsburys	443528	383052	-	-	-	-	-	-	-	-	-	29	30	29	27	-	-	-	-	-	-
Home Décor, Waterthorpe Greenway	442647	383139	-	-	-	-	-	-	-	-	-	22	23	26	28	-	-	-	-	-	-
Moss Way/Donetsk Way	442477	383103	-	-	-	-	-	-	-	-	-	46	47	46	48	-	-	-	-	-	-
Moss Way/Birley Spa Lane	442554	383390	-	-	-	-	-	-	-	-	-	32	36	36	41	-	-	-	-	-	-
Moss Grove	442550	383448	-	-	-	-	-	-	-	-	-	26	27	28	26	-	-	-	-	-	-
Ecclesfield																					
102 Mill Road	435727	394402	-	-	-	-	-	-	-	-	-	30	32	31	-	-	-	-	-	-	-
128 The Common	435837	394317	-	-	-	-	-	-	-	-	-	33	35	34	-	-	-	-	-	-	-
Harrods Green Lane/The Common	436127	393984	-	-	-	-	-	-	-	-	-	30	32	32	-	-	-	-	-	-	-
Ecclesall Forum																					
Books on the Park, 749 Ecclesall Rd/Marmion Rd	432964	385619	-	-	-	-	-	-	-	-	-	38	44	39	36	34	29	29	29	23	-
Unique Hair, 828 Ecclesall Rd/Greystones Rd	432828	385402	-	-	-	-	-	-	-	-	-	36	39	36	34	34	29	29	30	23	-
Midgeleys Greengrocer, 946 Ecclesall Rd/Psalter La	432822	384990	-	-	-	-	-	-	-	-	-	31	34	29	29	28	31	29	28	20	-
Ecclesall Fisheries, 97 Ecclesall Rd South	432651	384491	-	-	-	-	-	-	-	-	-	53	61	57	53	51	44	43	42	31	-
Knowle La/Ecclesall Rd South Bus Terminus	432428	384276	-	-	-	-	-	-	-	-	-	45	52	41	42	35	32	34	35	27	-
Ecclesall Junior School - Ringinglow Rd from Dec 12?	432241	384593	-	-	-	-	-	-	-	-	-	-	33	32	30	29	26	26	25	19	-
High Storrs School	431908	384518	-	-	-	-	-	-	-	-	-	-	25	24	22	22	18	19	19	14	-
Silverdale School	431538	383992	-	-	-	-	-	-	-	-	-	-	-	-	-	-	14	14	13	10	-
Huntley Road Ecclesall Infants	432055	384648	-	-	-	-	-	-	-	-	-	-	-	-	-	-	14	14	14	10	-
Broomhill Forum																					
Manchester Rd/Lawson Rd	433103	386770	-	-	-	-	-	-	-	-	-	44	51	47	-	-	-	-	-	-	-
Whitham Rd/Crookes Rd	433325	386890	-	-	-	-	-	-	-	-	-	44	55	46	-	-	-	-	-	-	-
Newbould Lane/Glossop Rd	433568	386742	-	-	-	-	-	-	-	-	-	37	40	36	-	-	-	-	-	-	-
Weston Park opp. Childrens Hospital	434024	387250	-	-	-	-	-	-	-	-	-	33	39	37	-	-	-	-	-	-	-
Fullwood Rd Post Office	433165	386776	-	-	-	-	-	-	-	-	-	59	70	65	-	-	-	-	-	-	-
Crookes Rd/Hoole Road	433277	387030	-	-	-	-	-	-	-	-	-	-	-	-	-	-	36	-	-	-	-
Newbold Lane/Watson Road	433498	386792	-	-	-	-	-	-	-	-	-	-	-	-	-	-	33	-	-	-	-

HSBC S10 3BE	433216	386802	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	51	-	-	-
Chapeltown																					
Glenwood Crescent	435994	396050	-	-	-	-	-	-	-	-	-	-	22	23	20	-	-	-	-	-	-
Cowley Drive	436238	395730	-	-	-	-	-	-	-	-	-	-	17	17	16	-	-	-	-	-	-
Manor & Castle																					
745 City Road	438091	385088	-	-	-	-	-	-	-	-	-	-	30	28	28	27	24	25	-	-	-
8 Elm Tree Court	438231	384932	-	-	-	-	-	-	-	-	-	-	31	29	30	27	26	26	-	-	-
Manor Top	438109	384849	-	-	-	-	-	-	-	-	-	-	32	29	27	26	21	24	-	-	-
Manor Clinic	438095	384965	-	-	-	-	-	-	-	-	-	-	36	35	31	32	26	29	-	-	-
Abbeydale Corridor																					
265 Abbeydale Road	434821	385142	-	-	-	-	-	-	-	-	-	-	-	38	36	36	33	31	32	24	-
Butterworth Cycles	434522	384654	-	-	-	-	-	-	-	-	-	-	-	44	44	42	41	39	39	31	-
Walkley																					
14 Fir Street	433331	388479	-	-	-	-	-	-	-	-	-	-	-	-	16	15	14	15	-	-	-
Gerry's Bakery, South Road	433299	388571	-	-	-	-	-	-	-	-	-	-	-	-	29	26	25	24	-	-	-
Woodseats																					
School	434797	383255	-	-	-	-	-	-	-	-	-	-	-	-	-	34	30	30	35	26	-
School traffic lights	434814	383252	-	-	-	-	-	-	-	-	-	-	-	-	-	39	34	34	37	27	-
Sheffield Midland Station																					
Opposite WH Smith	435810	386918	-	-	-	-	-	-	-	-	-	-	-	-	-	-	55	54	64	47	-
Platform 1A South	435841	386872	-	-	-	-	-	-	-	-	-	-	-	-	-	-	45	43	47	38	-
Platform 1B	435849	387031	-	-	-	-	-	-	-	-	-	-	-	-	-	-	53	48	53	46	-
Footbridge	435867	386955	-	-	-	-	-	-	-	-	-	-	-	-	-	-	55	51	57	49	-
Platform 3A/2B North	435873	387004	-	-	-	-	-	-	-	-	-	-	-	-	-	-	77	65	68	53	-
Platform 2A	435871	386905	-	-	-	-	-	-	-	-	-	-	-	-	-	-	55	52	59	56	-
Platform 5A	435880	386888	-	-	-	-	-	-	-	-	-	-	-	-	-	-	51	47	51	47	-
Platform 5B Waiting room	435883	386956	-	-	-	-	-	-	-	-	-	-	-	-	-	-	47	52	58	50*	-
Platform 6A Info stand	435909	386912	-	-	-	-	-	-	-	-	-	-	-	-	-	-	74	63	65	57	-
Platform 6B	435916	386973	-	-	-	-	-	-	-	-	-	-	-	-	-	-	59	50	57	49	-
Platform 8 South	435921	386968	-	-	-	-	-	-	-	-	-	-	-	-	-	-	62	51	62	56	-
Platform 8A	435919	386934	-	-	-	-	-	-	-	-	-	-	-	-	-	-	58	52	58	52	-
Hallam University																					
Sheaf Street station side	435812	387005	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	63	67	46	-
Station Taxi Rank 1	435818	386889	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	92	101	51	-
Station Taxi Rank 2	435814	386872	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	70	78	42	-
Burngreave Community																					
Orphanage Rd/Barnsley Rd	435797	389600	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	48	47	38	-
Spital Hill	436069	388328	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	57	63	49	-
Owler La/Firth Park Rd	436595	390242	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	45	48	40	-
Rutland Road	435550	389250	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	47	38	-
Astrea Academy, Andover Street	435450	388650	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	25	19	-
Herries Rd/Barnsley Rd	436499	390182	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	48	-
Heeley Community																					
Meersbrook Bank School	434741	384237	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	24	20	14	-
Valley Rd/Chesterfield Rd Jc	434989	384691	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	41	41	32	-
Ann's Grove School	435489	385101	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	35	37	28	-
Lower Walkley																					
9 Ripley Street	433350	389387	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	33	36	27	-
South Rd/Walkley Rd	433147	388796	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	38	43	31	-
Morley Street/Rivelin Bank Road	432768	389097	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	33	23	-
Hollins Lane	432271	388570	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	29	22	-
South Road/Highton Street	433238	388666	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	23	19	-
Hunter's Bar School																					
School potting area North	433266	385705	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	25	17*	-

School potting area West	433251	385695	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	28	20
School playground South	433267	385684	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	22	16
Kelham Island & Neepsend Community Alliance																					
Stew & Oyster, Green Lane	434996	388196	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	20
Gardeners Rest, Rutland Road	434778	388631	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	25
Foundry, Mowbray Street	435251	388265	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	22
Noosa, Alma Street	435276	388099	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	19
Crookesmoor																					
Arts Tower Entrance, Bolsover Street	434173	387484	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	26
Crookes Valley Road/Crookesmoor Road	433750	387724	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	31
Springvale Road/Commonside	433486	387994	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	19
Asda Walkley	433236	388668	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	23
Ped. Crossing Toyne Street Jc	432822	387795	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	21
Parkwood Springs																					
Heath viewpoint	434980	389190	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	17
Main viewpoint	434940	389620	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	15
Rutland Road	435334	389097	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	39
Wardsend	433980	390290	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	14
Longley Avenue West	434720	390560	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	14
Shirecliffe Road	435304	389577	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	21
SCC City Wide Tubes																					
Warren lane	436063	397474	37	31	34	35	34	30	34	30	28	29	36	37	32	30	25	28	29	22	
7 Bawtry Gate	439994	390866	-	49	55	57	50	44	48	46	45	44	49	47	47	40	39	35	39	31	
47 Bawtry Road	440045	390884	-	54	60	62	59	52	55	51	51	47	58	56	55	47	44	41	44	35	
109 Bawtry Road	440177	390770	-	46	51	53	47	43	48	42	43	43	48	49	47	41	38	33	35	28	
Ecclesfield Road - Low Wincobank	438778	392001	46	52	58	60	52	47	51	47	47	43	49	44	41	39	36	33	Moved	-	
Suffolk Road	435749	386727	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	42*	34	
Attercliffe Road	438880	389931	46	51	57	59	53	48	51	47	42	42	51	51	51	47	42	39	40	34	
Attercliffe Road duplicate	438880	389931	56	49	55	57	50	46	50	47	43	42	moved	-	-	-	-	-	-	-	
Hatfield House Lane, Lane Top	436353	391845	-	-	-	-	-	-	-	-	-	-	-	37	37	33	30	28	Moved	-	
Pure Gym, St Mary's Road	435729	386513	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	34*	33	
Barnsley Road, Fir Vale	436484	390149	55	49	55	57	49	47	58	53	45	49	61	54	58	53	44	-	-	-	
DEFRA Barnsley Road monitor	436275	389926	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	32	Moved	-	
Parkway Layby 1 (Tube 1)	437164	387687	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	56*	45	
Upwell Street	437703	390079	47	45	50	52	48	40	45	45	36	39	46	44	43	42	35	35	38	33	
Burngreave Road - Minna Road	435652	389124	49	41	46	48	42	36	38	38	36	33	39	36	37	33	31	31	Moved	-	
Greenland Road 1	439355	388385	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	31	27*	
Loxley New Road	432643	389427	52	45	50	52	47	40	45	46	35	36	45	40	38	38	32	31	34	28	
Loxley Nnew Road - duplicate	432643	389427	47	44	49	51	48	41	43	44	35	35	44	39	37	36	32	34	Moved	-	
Greenland Road 2	439312	388591	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	40	33	
Bowden Wood Close	439051	386743	42	48	53	56	42	36	43	36	37	32	40	40	38	34	33	31	34	28	
Parkway Broad Street	436141	387521	44	46	51	53	52	43	41	44	40	41	52	47	45	42	39	37	38	31	
Parkway Broad Street duplicate	436141	387521	52	45	49	51	52	42	48	42	40	42	50	47	47	42	40	37	Moved	-	
Derek Dooley Lampost 93 (Tube 1)	435788	388071	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	36	28	
Exchange Street	435903	387659	45	41	45	47	48	41	42	36	38	33	42	40	41	37	34	32	Moved	-	
Derek Dooley Lampost 94 (Tube 1)	435639	388155	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	44	36	
Duke Street	436109	387458	48	49	55	57	56	48	47	45	43	40	53	47	52	47	45	42	42	36	
Waingate	435744	387619	61	49	54	56	55	51	62	59	53	52	70	60	54	49	46	40	47	43	
Fitzalan Square	435714	387476	60	56	62	64	62	54	59	60	51	55	67	60	61	50	48	45	58	51	
Barkers Pool	435238	387181	36	31	35	36	35	29	33	29	33	28	36	32	30	29	30	-	-	-	
Fargate	435357	387243	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	30	30	21	
Scotland Street	434919	387768	32	28	31	32	30	23	27	26	26	25	moved	-	-	-	-	-	-	-	
Granville Rd	436360	386477	-	-	-	-	-	-	-	-	-	-	42	35	35	35	33	36	Moved	-	

Arundel Gate, Gallery	435546	387052	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	45	37		
Eldon St	434885	386963	34	28	31	32	27	24	moved	-	-	-	-	-	-	-	-	-	-	-	-		
Fielding Road	433346	390814	-	-	-	-	-	-	46	43	42	39	51	48	46	44	38	36	37	29	-		
Broomspring Close	434500	386896	32	27	30	31	27	23	26	25	23	22	28	27	24	26	22	26	Moved	-	-		
Arundel Gate/Surrey Street	435608	387100	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	39	31		
University Roundabout	434435	387394	45	51	56	58	52	48	53	47	50	49	65	61	64	50	43	39	40	30	-		
Netherthorpe School	434646	387836	42	34	38	40	39	36	46	42	37	35	47	44	42	38	36	34	35	27	-		
Upper Hanover Street	434403	386966	46	44	48	50	45	39	45	47	38	41	48	45	43	44	39	38	40	32	-		
Shoreham Street	435554	386638	57	47	52	54	52	46	50	49	43	43	58	53	55	52	48	46	47	37	-		
St Mary's Road/Shoreham Street	435498	387417	41	36	40	41	39	29	36	37	31	29	41	41	38	38	38	34	Moved	-	-		
St Mary's Road/Charlotte Road	435313	386367	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	34	28		
Chesterfield Road/Woodseats	434814	383335	49	45	49	51	45	38	44	46	38	40	52	48	45	44	37	35	36	26	-		
Queens Road/Edmund Road	435499	385690	48	42	47	49	41	35	44	41	36	37	49	41	41	41	40	39	41	31	-		
Abbeylea Rd/Carter Knowle	434324	384311	47	44	48	50	43	40	42	42	39	39	51	47	44	44	41	38	38	31	-		
Ecclesall Road	434299	386275	54	49	54	57	41	37	50	50	43	43	54	47	47	43	40	38	40	29	-		
AUN	435135	386891	41	34	38	39	34	31	34	33	30	moved	-	-	-	-	-	-	-	-	-		
AUN	435135	386891	40	33	37	38	34	31	34	33	29	moved	-	-	-	-	-	-	-	-	-		
AUN	435135	386891	44	31	34	36	34	31	32	31	31	moved	-	-	-	-	-	-	-	-	-		
Arundel Gate Interchange	435602	387292	-	-	-	-	-	-	-	-	-	-	77	77	81	74	72	59	66	50	-		
Pond Street Interchange	435700	387256	-	-	-	-	-	-	-	-	-	-	63	59	60	49	49	45	50	37	-		
Meadowhall Interchange	439116	391193	-	-	-	-	-	-	-	-	-	-	46	49	45	42	39	38	37	32	-		
ACE	435950	387996	30	31	34	36	33	29	32	30	30	28	37	34	33	33	29	28	29	24	-		
ACE	435950	387996	36	32	36	37	33	29	32	31	30	28	38	33	32	32	28	29	28	23	-		
Hillsborough Corner	433213	389606	46	41	46	47	38	33	39	38	32	34	42	36	34	34	29	36	Moved	-	-		
Arundel Gate, Stoddart Building	435463	386972	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	48	39	-		
82 Bawtry Road	440059	390854	-	51	57	59	52	47	52	48	43	49	57	52	50	44	30	Moved	-	-	-		
DEFRA tinsley monitor	440233	390587	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	32	Moved	-	-		
Attercliffe Road, Arooj	437104	388329	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	45*	34	-		
98 Bawtry Road	440116	390800	-	51	57	59	51	48	55	47	45	44	56	51	52	49	43	41	43	34	-		
Parkway Layby 1 (Tube 2)	437164	387687	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	55	58	44	-		
Parkway Layby 2	437766	387454	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	59	59	48	-		
A57 Layby	442292	383890	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	30	34	Moved	-		
Bernard Rd	436646	387756	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	40	-		
Footway under A57	440654	385561	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	21	22	17*	-		
Derek Dooley Lamp post 93 triplicate (Tube 2)	435788	388071	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	31	29	-		
Derek Dooley Lamp post 93 triplicate (Tube 3)	435788	388071	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	33	26	-		
Derek Dooley Lamp post opp. 94 triplicate (Tube 2)	435639	388155	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	42	38	-		
Derek Dooley Lamp post opp. 94 triplicate (Tube 3)	435639	388155	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	40	38	-		
Bridgehouses triplicate (Tube 1)	435435	388020	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	36	33	-		
Bridgehouses triplicate (Tube 2)	435435	388020	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	37	35	-		
Bridgehouses triplicate (Tube 3)	435435	388020	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	38	33	-		
Parkway Layby 1 triplicate (Tube 3)	437164	387687	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	52	45	-		
Local Transport Plan Tubes																							
Redmires Road - Crimicar Lane	429644	386391	-	20	20	21	21	19	19	19	19	25	-	-	-	-	-	-	-	-	-		
Coldwell Lane/Sandygate Road	431193	386795	-	26	27	26	25	25	26	22	22	24	24	23	20	19	18	19	19	15	-		
Manchester Road/Sandygate Road	432069	387076	-	29	29	31	27	27	27	23	27	26	27	27	26	23	20	21	Moved	-	-		
DEFRA Barnsley Road monitor (Tube 1)	436275	389926	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	36	32	-		
Manchester Road/Sale Hill	433013	386750	-	48	46	47	47	45	44	42	42	43	46	46	43	40	35	34	34	28	-		
Whitham Road/Crookes	433327	386862	-	57	54	57	61	58	56	53	51	54	54	56	58	47	46	42	44	35	-		
Whitham Road/Moor Oaks	433514	387033	-	48	50	52	52	52	54	50	52	48	50	48	50	42	37	36	38	30	-		
Western Bank/Northumberland Road	433752	387230	-	42	45	46	44	44	42	39	39	41	41	40	42	33	32	29	33	25	-		
Western Bank/Clarkson Street	434048	387229	-	53	50	45	51	49	51	48	49	47	50	48	51	47	46	44	42	38	-		
Brook Hill/Favell Road	434352	387348	-	46	52	51	45	41	40	40	39	37	41	42	38	33	30	31	32	26	-		

Beeley Wood Road	433250	391115	-	-	-	-	-	-	-	-	-	-	-	-	-	42	41	38	35	38	30
Winster Road	433455	390473	-	-	-	-	-	-	-	-	-	-	-	-	-	57	55	52	47	51	41
Owlerton Green	433630	389834	-	-	-	-	-	-	-	-	-	-	-	-	-	42	41	36	34	37	28
Hillsborough Barracks	433857	389595	-	-	-	-	-	-	-	-	-	-	-	-	-	32	33	29	28	29	23
Bamforth Street	433991	389394	-	-	-	-	-	-	-	-	-	-	-	-	-	41	38	34	33	36	29
Neepsend Lane	434213	388870	-	-	-	-	-	-	-	-	-	-	-	-	-	38	36	34	29	33	26

* = annualised results