

LIVING STREETS 1

Pedestrian conditions assessment
Glenavon Road (Maryhill Housing)
Social Housing Partnership Fund for

Improved Cycling & Walking Facilities 2020-21

We are Living Streets Scotland, part of the UK charity for

everyday walking. We want to create a nation where walking is

the natural choice for everyday, local journeys.

LIVING STREETS 2

V1.1 June 2021

Contents
Summary .. 3

Key points for Registered Social Landlord ... 3

Background note: .. 3

Introduction .. 4

Key factors we assess... 4

Location .. 5

Observations .. 6

Key observations ... 6

Secondary observations .. 9

Potential improvements .. 11

Led by the Registered Social Landlord: ... 11

Influenced by the Registered Social Landlord ... 12

Further information ... 13

Illustrative maps .. 13

Potential funding ... 15

LIVING STREETS 3

Summary
Key points for Registered Social Landlord
Our assessment of the area around Glenavon Road, Gilshochill, Glasgow, which should be

checked with residents and other stakeholders, leads us to conclude that pedestrians are

disadvantaged by these key issues:

¶ Key facilities, including the local supermarket and the non-denominational primary

school, are accessed using Sandbank Street. Because this is not overlooked, and

passes through an area dominated by brownfield, vacant, and green space,

conditions may be unwelcoming after dark or later at night.

¶ Further key facilities lie to the west on the local section of Maryhill Road. The easiest

routes to this also have sections where ‘passive surveillance’ is lacking, most likely

making them less welcoming after dark or later at night.

As the Registered Social Landlord, it may only be possible for Maryhill Housing Association

to lead action in connection with a small number of the issues and ideas described in this

report. The most significant of these might be around:

¶ Improving connections from the Glenavon Road property directly northwest to

Sandbank Street.

¶ Ensuring through their involvement that any plans for redevelopment in this area

recognise the need for routes between Glenavon Road and Summerston Station, and

between Glenavon Road and Maryhill Road, to be overlooked, so that there is

‘passive surveillance’ along them.

We report on wider issues because we consider that the better these are understood the

greater the likelihood of change – whether locally and more generally.

Background note:
Our urban environments are defined by interrelated features under the influence of many

different bodies, and this report is about current conditions whatever their cause. Registered

Social Landlords do not generally have control over the main factors which affect

pedestrians in the wider areas around the properties they manage. Likewise local authorities

- with limited resources and budgets, and facing numerous other constraints - do not have

immediate control over many of the factors which affect pedestrians.

However, in the longer term it is helpful if problems are understood, and potential solutions

are explored. Registered Social Landlords may be able to have a positive influence, making

more immediate changes where they have the power to do so, supporting others to

understand the issues their residents face, and playing their part in working toward change.

This report is based on an assessment which used mapping and information available from

sources such as Google Streetview. Prior to finalising this report we presented the content to

Maryhill Housing Association and other stakeholders as an initial check of its accuracy. The

intention is that the information in the report such information is used to support an a longer

informed discussion with local residents, as they are the real experts on the quality of the

experience for pedestrians in the areas where they live..

Map images in this document are copyright © Mapbox, © Openstreetmap contributors.

https://www.mapbox.com/about/maps/
http://www.openstreetmap.org/copyright

LIVING STREETS 4

Introduction
Living Streets received funding from the Social Housing Partnership Fund for Improved

Cycling & Walking Facilities, administered by Cycling Scotland. As part of our work we are

assessing conditions for pedestrians around properties managed by Registered Social

Landlords.

This report presents observations and suggestions for improving conditions following an

assessment of conditions around the Maryhill Housing Association property at Glenavon

Road, Gilshochill, Glasgow.

Key factors we assess
Our assessment looked at issues such as the following:

¶ Footway (i.e. pavement)1 and path provision: the presence, surface quality,

continuity, width, obstruction, and design of footways and paths.

¶ Accessibility: how far footways and paths , and their interaction with the

carriageways of streets, have been designed to accommodate disabled people and

others less able to deal with complicated or dangerous conditions.

¶ General area design and character: whether this is an area full of human activity

and street life or one dominated by the movement of or parking of vehicles and the

provision of roads designed primarily to facilitate these things.

¶ Local area traffic-related safety: looking at possibility of risk of injury from vehicles,

and evaluating the likely effects of this risk on behaviour, not least in terms of how

easily pedestrians cross streets or junctions, but also on how pleasant or otherwise a

journey might be.

¶ Whether streets and paths are welcoming to pedestrians: both in and around an

area, including focusing on how they will feel after dark or later at night – considering

in particular what ‘passive surveillance’2 exists, and to what level streets and paths

are overlooked from buildings nearby.

¶ Area permeability: looking at whether paths and footways connect to provide

convenient shorter routes for pedestrians, and longer routes for those driving – or

whether routes for pedestrians are defined by following streets which have been

designed around vehicle use, or by the necessity to negotiate these safely.

¶ Entry and exit points and routes from an area: looking at what boundaries around

the area define these points/routes, and conditions for pedestrians here.

¶ Likely destinations outside the local area and routes to/from these: considering

pedestrian journeys primarily for utility journeys – including for shopping, education,

and work – and conditions for pedestrians along these, distances, and potential use of

public transport.

1 For clarity this report uses the word term ‘footway’ rather than the phrase ‘the pavement’ to describe
the space for walking on beside a road. We do this because the word ‘pavement’ is also used in
technical discussion to describe the actual material a road or path is constructed from.
2 We use the term ‘passive surveillance’ to describe the way in which it feels safer to be on a street
where there are other people nearby who may be able to see activity, including those who might look
out from the windows of a building – even if nobody is currently actively doing so.

LIVING STREETS 5

Location
Glenavon Road is on the northern edge of
Gilshochill.

Locaton on north of Gilshochill

Gilshochill is an almost exclusively residential area
(occupying an actual hill). The buildings have a
relatively high density, such that this could clearly be
described as a residential neighbourhood.

This residential neighbourhood has obvious
boundaries/edges in most directions.

Gilshochill is between Maryhill and Summerston in
the north of Glasgow.

Location compared to Maryhill/Summerston

The area is around 4.5km northwest of Glasgow City
Centre

Location compared to city centre

LIVING STREETS 6

Observations
Key observations
We think that these issues (and any positive points) most strongly influence the experience

of pedestrians in the area. These issues may arise from many different factors. The

Registered Social Landlord, and even the local authority, may have little or no direct control

over some of them.

The three Glenavon Road multistorey buildings are
immediately beside the Gilshochill neighbourhood,
however in some ways they sit separately from it.

The area around the building has high fencing to the
north and east, and a high (retaining) wall to the
west. Access is only possible from the south and
southwest, and there are no through-routes for either
vehicles or pedestrians.

To the north and west the land slopes down, away
from the buildings, with mostly vacant/brownfield
land and green space between this and a railway line
(150m north, and around 20m below).

Local boundaries

The Gilshochill residential area itself has clear
boundaries.

Within Gilshochill most of the streets are overlooked
from residential property. This provides ‘passive
surveillance’ both during the day and after dark or
later at night.

By ‘passive surveillance’ we mean the way in which
a street or area may feel to be a public place, where
it feels that activity on the street is likely to be seen
from within buildings even when nobody is currently
known to be looking.

Outside these areas a pedestrian may feel isolated
and at risk, particularly after dark or later at night.

Areas (in brown) lacking

passive surveillance.

LIVING STREETS 7

The local canal and railway, along with the River
Kelvin, define an additional wider boundary around
the area. These features can only be crossed in a
few places (marked as red dots on this map).

Red dots indicate points where it is possible

to cross the railway / canal / river

Within the area defined by the canal, river and
railway are a number of important potential
destinations for pedestrians.

These include Summerston Station, a ‘Farmfoods’
store, and a selection of much smaller convenience-
style shops, pubs, and other retail and food-related
facilities along the local stretch of Maryhill Road.

There is a larger ‘Asda’ supermarket and small retail
park immediately to the north of the station – on the
other side of the railway.

Shops and other facilities

The catchment non-denominational primary school is
around 650m away – north of the railway and about
150m northwest of the railway station. All ordinary
access to this from Gilshochill will be under the
railway beside the station (on Sandbank Street).

The catchment catholic primary school is around the
same distance west, close to Maryhill Road.

Primary schools

LIVING STREETS 8

Access to the shops, facilities, and schools means
using routes which take pedestrians through the
areas which lack passive surveillance.

For some pedestrians these routes may feel
unwelcoming or threatening, particularly after dark or
later at night.

In this situation the presence of other pedestrians
may help to make routes more welcoming. This may
emphasise the changing character of these routes
during the day and after dark.

For some pedestrians these routes may also feel
less isolated while there is traffic on the carriageway,
and more isolated (or actively threatening) as traffic
reduces.

Shops, schools and other facilities shown

combined with the map of areas lacking

passive surveillance.

Sandbank Street offers the only reasonable route to
the Asda supermarket and the non-denominational
primary school.

Significant parts of Sandbank Street lack passive
surveillance, being bordered by woodland, trees and
bushes, a large retaining wall for the area around the
multistorey blocks, and vacant/brownfield land.

It is possible that there is sufficient use of Sandbank
Street by pedestrians and vehicles to ensure that it
remains relatively welcoming earlier in the evening,
even after dark.

The Asda store faces the car park of the retail park,
turning its back on Sandbank Street. It seems likely
that this makes the area immediately north of the
railway station significantly less welcoming,
particularly after dark or later at night. Together with
the wider issues in the area this makes the trip to this
key facility much less welcoming for pedestrians.

Links to representative images on
Google Streetview:

Sandbank Street, halfway up hill from

railway

Sandbank St, north of railway, opposite

Asda

The most obvious route west, toward Maryhill Road,
is via Fearnmore Road (using connecting paths).
The use of a longer stretch of Duncruin Street is also
possible.

More of Duncruin Street is well overlooked, but this
route takes pedestrians over a higher stretch of the
hill and thus may feel more tiring. Conditions on
Fearnmore Road, and the paths which connect to it,
may feel less welcoming after dark or later at night.
While there may be a sense of ‘passive surveillance’
from the residential property there are areas where
this is lacking.

Links to representative images on
Google Streetview:

Fearnmore Road

Path parallel to Fearnmore Rd

Path connecting west from Fearnmore Rd

Kilmun St (1)

Kilmin St (2)

https://goo.gl/maps/NffFMCdWueDGVdHq8
https://goo.gl/maps/NffFMCdWueDGVdHq8
https://goo.gl/maps/1iNyqf5J1CELD3bA9
https://goo.gl/maps/1iNyqf5J1CELD3bA9
https://goo.gl/maps/4HdSx3vTT3J3iQKw7
https://goo.gl/maps/DG8E1sfF2MaCgnr58
https://goo.gl/maps/GPPGdYc84jrUNYTNA
https://goo.gl/maps/ZRs5e281o98V1rLq9
https://goo.gl/maps/7yzw8H2igkLQFp617

LIVING STREETS 9

Secondary observations

The Asda supermarket is the closest larger shop for
residents in all of Gilshochill, not only those living at
Glenavon Road.

There are areas on all routes west that are less well
overlooked - a particular issue via Kilmun Street.

In general terms the footway surface near the
multistorey buildings is relatively smooth, with
relatively wide areas available for pedestrian use.

There are key locations were a lack of dropped kerbs
will offer a barrier to people using mobility aids like a
wheelchair. In some places a relatively low kerb may
mean that this is less of an issue, but in other places
the kerbs are of a normal height.

There is also evidence that at times vehicles are
parked on some of the pedestrian space at Glenavon
Road. Parking areas appear to be relatively well
defined and to be physically separated from
pedestrian areas. This means that parked vehicles
do not present the kinds of barrier seen around some
multistorey buildings.

Links to representative images on
Google Streetview:

Glenavon Road - lack of dropped kerbs and

footway obstruction

Access to car park from Sandbank St – lack

of dropped kerbs

Pedestrians wishing to travel north (for example
toward the supermarket or school) must first go to
the car park entrance to the southwest of the
buildings. The high fences and retaining wall
northwest of the buildings prevent use of a more
direct route.

A more direct route north (through the current fence)
might increase pedestrian use of the area beside the
multistorey buildings, providing a shortcut for
residents living in the area of Gilshochill to the
southeast of here. The gradient here presents issues
– meaning that steps or a more convoluted route
might be required. It also may present opportunities
for more interesting design.

Links to representative images on
Google Streetview:

Fence blocking most direct route north from

buildings onto Sandbank Street

The significant areas of vacant, brownfield land, and
green space here - between the current buildings of
Gilshochill and the railway - offers a rare opportunity
for the street, path, and building layout to be
reconfigured. There is an opportunity to significantly
improve routes linking Gilshochill and Summerston,
making access to the school and supermarket much
easier and more pleasant.

Links to representative images on
Google Streetview:

Sandbank Street residential section

https://goo.gl/maps/pjXs6VU5RTSsfbaQ8
https://goo.gl/maps/pjXs6VU5RTSsfbaQ8
https://goo.gl/maps/aeKDE5foTgW9TK3i9
https://goo.gl/maps/aeKDE5foTgW9TK3i9
https://goo.gl/maps/oRFz5YEoNWGQdsbWA
https://goo.gl/maps/oRFz5YEoNWGQdsbWA
https://goo.gl/maps/tVMSfJrxi9v24VZNA

LIVING STREETS 10

It is clear that in this area Sandbank Street has never
been designed to have buildings facing it, but instead
to have a character more like a ‘distributor road’ –
built for traffic volume and speed, with streets
branching from this intended for residential use. We
explain the concept of the ‘distributor road’ in more
depth at the end of this document.

The aim might have been to ensure smoother flow of
traffic connecting between Maryhill Road and
Summerson, but it is notable that to the south other
parts of Sandbank Street have a very different
design. Here the street clearly is intended to work as
a more local residential street. The street as a whole
cannot therefore properly function as a distributor
road.

There are other similarly steep streets in Gilshochill
which have been designed so that they are more
closely overlooked from residential property.

Shiskine Drive also connects between Summerston
Station and Maryhill Road. This has a more
consistent distributor road design, with buildings set
back from the road. There is little or no parking along
the carriageway and this route also avoids the hill.

Footways (pavements) beside Sandbank Street are
relatively wide given their use. There are a number
of very minor side accesses from Sandbank Street.
The pavements here mostly lack dropped kerbs.
These entrances are also designed for vehicle speed
and flow, rather than to prioritise pedestrian
movement across them. Given that Sandbank Street
is itself designed for speed and flow this is unhelpful.

Links to representative images on
Google Streetview:

Wide access at Lyndale Rd

Wide access at Kilmun St

Some pedestrians (including younger children on
route to school) may find crossing Sandbank Street
safely to be challenging.

To the north of Glenavon Road the Sandbank Street
carriageway curves gently, and is built to be wide
enough to allow vehicles to be driven at high speeds
(likely well above the 30mph speed limit).

There is a section of the carriageway north of the
railway (here named Rothes Drive) which is marked
as having a speed limit of 20mph “when lights flash”,
but this is a wide straight section.

There are no controlled crossings (i.e. with traffic
lights or a zebra crossing) anywhere on Sandbank
Street or Rothes Drive.

Links to representative images on
Google Streetview:

Rothes Drive within ’20 mph when lights

flash’ zone

https://goo.gl/maps/Nzn45Gi4zuYwaXFg7
https://goo.gl/maps/GukGR2NUc1sJFpso8
https://goo.gl/maps/62T2Rfj2erRmj7U8A
https://goo.gl/maps/62T2Rfj2erRmj7U8A

LIVING STREETS 11

Potential
improvements
This section lists some ideas for change. These are intended to prompt discussion, and are

not necessarily recommendations. We’ve separated the ideas into two rough categories. The

first ideas are about changes which might more easily be led by the Registered Social

Landlord. The second set of ideas are those which might less easily be led by the landlord

but might be influenced by it. Given the involvement of Maryhill Housing in this area it is

relatively difficult to distinguish what changes would be more or less easily made.

Led by the Registered Social Landlord:
The Registered Social Landlord might consider trying to take a lead on the following issues,

although the cooperation of other bodies might be required:

Connections northwest to Sandbank Street

Many important journeys northwest could be made more direct if it is possible to create

links through the current fence toward Sandbank Street.

The current route may remain important for those less able to manage a steeper gradient

or steps.

At present pedestrians from much of Gilhochill pass the area of the Glenavon Road

property, but must remain outside the fence. New links could be created with the specific

intention of encouraging pedestrians through the area around the property. In broad

terms semi-public pedestrian spaces are made to feel safer through volume of use rather

than by keeping outsiders away.

Focusing new buildings on Sandbank Street.

Maryhill Housing has a role in the wider re-development in the area between the

Glenavon Road multistorey buildings and the railway.

It is often difficult to imagine changing the character of a road like Sandbank Street. This

is currently designed around vehicle movement, but this is due to previous design

decisions rather than necessarily because there is obvious value in such an approach.

For some significant stretches no property currently faces Sandbank Street. We suggest

above that this will make it less welcoming for pedestrians, particularly after dark or later

at night.

Any current plans should be reviewed with this in mind.

The gradient of Sandbank Street present some challenges, although siting housing so

that it faces a street with this gradient is certainly possible. Even if any new neighbouring

buildings have their primary access from a side road, with careful design it may still be

possible to maximise the degree of passive surveillance of Sandbank Street. Several of

the similarly steep streets in the local area demonstrate that this is possible.

LIVING STREETS 12

In certain circumstances green space can be welcoming, but relatively few people choose

to walk through even the best maintained urban parkland at night. Convenient cut-through

paths between buildings can be useful, but also become less welcoming at night. It

seems important to seize any opportunity provided by redevelopment to provide high

quality pedestrian routes here, most obviously between Gilshochill and the area near the

station. Good ‘passive surveillance’ is a key element in the quality of pedestrian routes

that are primarily for utilitarian trips rather than for leisure.

Improving east-west connections.

As redevelopment occurs in the area it may also be important to consider improving the

quality of routes from Glenavon Road toward Maryhill Road. The current lack of passive

surveillance on some parts of some existing routes may be a significant issue.

As above, we note that while good-quality routes through woodland or green space may

be welcoming in daylight they are unlikely to remain so after dark or later at night.

Local people will have valuable information about where a lack of passive surveillance

currently means that a route feels less welcoming.

Influenced by the Registered Social Landlord
These more complex changes might require a much deeper involvement from other bodies,

but we guess that the Registered Social Landlord ought to be able to provide strong

encouragement or strong influence:

Potential changes to road layout near Summerston Station

The junction between Sandbank Street and Shiskine Drive is currently laid out to imply

that Sandbank Street is the more important carriageway. Shiskine Drive provides a

shorter route from this area to Maryhill Road. On the other hand Sandbank Street is

indirect, slopes steeply, and in parts has the character of a residential street – with

buildings close beside the carriageway and parked vehicles narrowing it.

Traffic between Rothes Drive and Maryhill Road will currently divide between these two

routes. It might be desirable to encourage the use of Shiskine Drive, and to discourage or

slow through journeys on Sandbank Street. Small changes to the junction layout here

could help to emphasise that Shiskine Drive is the primary route. Such changes could

also break what is currently a wide straight section of Sandbank Street where we’d expect

to see higher speeds.

Discussion of improvements to the area at Summerston Station

It seems likely that the area around Summerston Station becomes significantly less

welcoming after dark of later at night.

There are few obvious changes that an be made here, but the Housing Association might

choose to highlight this issue for longer term consideration. With this in mind it may be

helpful to research the opinions of local residents to determine whether this is a problem.

LIVING STREETS 13

Further information
Illustrative maps
This report highlights that Sandbank Street has the character of what we’re referring to in

this report as a “distributor road”. The maps and description below are provided to explain

our use of this term in the report – the term is ill defined, but useful in this context.

What we’re referring to in particular is a road design which is intended to connect and serve

residential areas, but which is not itself immediately lined with residential property. The

northern part of Sandbank Street has this design, but further south it is simply a busy

residential road.

The use of distributor roads arose in the UK from attempts to:

¶ keep pedestrians and vehicles separate for reasons of safety,

¶ allow for high levels of car use,

¶ ensure that residential property faced quiet streets without much traffic

The first two maps below show examples of residential areas (elsewhere) which have been

designed to be served by such distributor roads. These areas are inward facing. Typically

the distributor road is lined by green space or by tall fences marking the rear boundary of the

nearby residential property. Such distributor roads usually lack passive surveillance, making

them unwelcoming for pedestrians – most obviously after dark or later at night. They can

also be uninteresting to walk beside, and their design typically encourages faster driving.

Areas like this are often designed so that there are separate areas of quiet residential streets

which do not connect with one another, preventing through traffic. Often streets are designed

in a layout which connects those driving quickly to the distributor road – in directions of little

use to pedestrians. Pedestrians may have access to a network of paths between properties,

behind garden fences, and through green space. These can be helpful, connecting different

streets or areas together, but they rarely remain welcoming after dark or later at night.

Typically the distributor road is designed on the most direct route to any important local

destinations, and any pedestrian routes toward these destinations are therefore indirect.

Street layouts

based on the

idea that

residential

areas should

be served by

distributor

roads.

LIVING STREETS 14

The second two maps below (also examples, not local) show older areas designed without

such distributor roads. The main road in these maps is marked with the red arrow. Buildings

may sometimes be set back from the road because of traffic noise, but these buildings still

face the carriageway. Such streets are usually much more welcoming for pedestrians.

There are methods to design streets which are lined with residential property but which allow

for relatively high levels of traffic – but a discussion of this is outside the remit of the report.

Street layouts

with a greater

level of

connection

between

streets, and

no distributor

roads.

As a third alternative distributor roads, focused on traffic movement, can be designed so that

they provide indirect access to and from an area for those driving. Direct routes can then be

provided for pedestrians (and people cycling), on ordinary well connected streets – with

street designs which prevent high levels of vehicle use or through journeys by vehicle.

LIVING STREETS 15

Potential funding
Funding for improvements to the urban environment might be available from a number of

sources, including:

¶ Places for Everyone:

https://www.sustrans.org.uk/our-blog/projects/2019/scotland/places-for-everyone/

¶ Awards for All:

https://www.tnlcommunityfund.org.uk/funding/under10k

¶ The Social Housing Partnership Fund for Improved Cycling & Walking Facilities:

https://www.cycling.scot/what-we-do/cycling-friendly/social-housing-fund

https://www.sustrans.org.uk/our-blog/projects/2019/scotland/places-for-everyone/
https://www.tnlcommunityfund.org.uk/funding/under10k
https://www.cycling.scot/what-we-do/cycling-friendly/social-housing-fund

