

School Travel Plan Status

Last up-dated – 28th of June 2019

Number of	Green	69
Number of	Amber	64
Number of	Red	17

Green	School Travel Plan Complete
Amber	Interested/ making progress/ working towards STP
Red	Declined/not interested in progressing STP

Number of Primary Schools = 124	Red = 6	Amber = 52	Green = 66	Total = 124
Number of Secondary Schools = 17	Red = 4	Amber = 10	Green = 3	Total = 17
Number of ASN's = 7	Red = 6	Amber = 1		Total = 7
Number of Private Schools = 2	Red = 1	Amber = 1		Total = 2

School	Progress	STP NO. 11	
Abington Primary		Calderwood Primary	
Auchengray Primary		Canberra Primary	
Auchinraith Primary		Carlisle High	
Auldhouse Primary STP NO. 1	May 2006	Carlisle Primary	
Bankhead Primary		Carmichael Primary	
Beckford Primary		Carnwath Primary STP NO. 12	April 2009
Bent Primary STP NO. 2	May 2006 Review May 2016	Carstairs Junction Primary	
Biggar High School		Carstairs Primary STP NO. 13	October 2006
Biggar Primary STP NO. 3	May 2006 Review Feb 2012 Review Feb 2017	Castlefield Primary	
Blacklaw Primary STP NO. 4	May 2005 Review December 2016	Cathkin High STP. NO. 67	October 2017
Blackwood Primary STP NO. 5	April 2005 Review May 2013	Cathkin Primary	
Bothwell Primary STP NO. 6	May 2004 Review October 2014	Chapelton Primary	
Braehead Primary STP NO. 7	December 2005 Review May 2019	Chatelherault Primary STP NO. 14	February 2004 Review 11/01/11
Braidwood Primary STP NO. 8	March 2007 Review May 2018	Coalburn Primary	
Burgh Primary STP NO. 9	January 2010	Coulter Primary	
Burnside Primary STP NO. 10	May 2005 Review Nov 2013	Craigbank Primary STP NO. 65	October 2015
Cairns Primary		Crawford Primary STP NO. 15	December 2006
Calderglen High, EK		Crawforddyke Primary STP NO. 16	August 2007 + review 2012
Calderside Academy	August 2007	Crosshouse Primary STP NO. 17	February 2012

Dalserf Primary STP NO. 18	August 2004
David Livingstone Memorial Primary STP NO.19	May 2013
Douglas Primary STP NO. 20	June 2006
Duncanrig Secondary	
East Milton Primary	
Fernhill School	
Forth Primary	
Gilmourton Primary STP NO. 21	January 2004
Glassford Primary	
Glengowan Primary STP NO. 22	November 2009
Glenlee Primary	
Greenburn School	
Greenhills Primary STP NO. 23	May 2014
Halfmerke Primary	
Hallside Primary STP NO. 24	February 2012
Hamilton College	
Hamilton Grammar School	
Hamilton School for the Deaf	
Hareleeshill Primary STP NO. 25	January 2010
Heathery Knowe Primary STP NO. 26	February 2005 Review May 2015 Review February 2019
High Blantyre Primary STP NO. 27	February 2006 Review October 2014
High Mill Primary	

Holy Cross High School	
Hunter Primary	
James Aiton Primary	
KEAR Campus	
Kirkfieldbank Primary	
Kirklandpark Primary STP NO. 28	May 2005 and review
Kirkton Primary	
Kirktonholme Primary STP NO. 29	May 2007
Lamington Primary	
Lanark Grammar School	
Lanark Primary STP NO. 30	February 2010 Review May 2017
Larkhall Academy	
Law Primary STP NO. 31	February 2014 Review August 2018
Leadhills Primary STP NO. 66	October 2016
Lesmahagow High School	
Libberton Primary STP NO. 32	April 2006
Loch Primary STP NO. 33	March 2012 Review Jan 2015 Review May 2019
Long Calderwood STP NO. 34	April 2014 Temporary STP
Machanhill Primary	
Maxwellton Primary	
Milton Primary STP NO. 35	November 2007
Mossneuk Primary STP NO. 36	May 2005 Review November 2016
Mount Cameron Primary STP NO. 37	January 2011

Muiredge Primary STP NO. 38	June 2012
Murray Primary	
Neilsland Primary	
Netherburn Primary STP NO. 39	April 2006 Review May 2015 Review January 2018
New Lanark Primary	
Newfield Primary STP NO. 40	September 2004 Review May 2011
Newton Farm Primary	
Our Lady and St. Anne's Primary	
Our Lady of Lourdes Primary	
Park View Primary STP NO. 41	January 2015 Review June 2018
Quarter Primary STP NO. 42	March 2010
Rigside Primary STP NO. 43	March 2012 Review June 2015
Robert Owen Memorial Primary STP NO. 44	February 2014
Robert Smillie Memorial Primary	
Rutherglen High School	
Sanderson High School	
Sandford Primary	
South Park Primary	
Spittal Primary	
St. Andrew's & St. Bride's High School	
St. Anthony's Primary STP NO. 45	November 2007 Review May 2013
St. Athanasius' Primary	
St. Blane's Primary	
St. Bride's Primary,	

Bothwell STP NO. 46	2004
St. Bride's Primary, Cambuslang	
St. Cadoc's Primary	
St. Charles' Primary STP NO. 47	February 2013
St. Columbkille's Primary STP NO. 48	August 2007 Review February 2017
St. Cuthbert's Primary STP NO. 49	November 2013
St. Elizabeth's Primary STP NO. 50	November 2007 Review Nov 2011 and April 2012 Review June 2015
St. Hilary's Primary	
St. John the Baptist Primary STP NO. 51	March 2007
St. John's Primary, Blackwood	
St. John's Primary, Hamilton	
St. John Ogilvie High School	
St. Joseph's Primary	
St. Kenneth's Primary STP NO. 52	Summer 2014
St. Leonard's Primary	
St. Louise Primary STP NO. 69	February 2019
St. Mark's Primary, Hamilton STP NO. 53	May 2008
St. Mark's Primary, Rutherglen STP NO. 54	December 2009
St. Mary's Primary, Hamilton STP NO. 55	March 2012
St. Mary's, Lanark STP No.56	August 2014
St. Mary's Primary, Larkhall	
St. Ninian's Primary STP NO. 57	January 2011

St. Patrick's Primary	
St. Paul's Primary STP NO. 58	March 2011
St. Peter's Primary	
St. Vincent's Primary	
Stonehouse Primary	
Stonelaw High	
Strathaven Academy	
Tinto Primary STP NO. 59	April 2009 Review Feb 2012
Townhill Primary STP NO. 60	November 2005 Review May 2012
Trinity High School	
Uddingston Grammar STP NO. 61	March 2011
Udston Primary STP NO. 62	August 2007
Underbank Primary STP NO. 63	August 2007 Review Feb 2016
Victoria Park School	
Walston Primary	
West Coats Primary STP NO. 64	April 2004 Jan 2010 Review
West Mains School	
Wester Overton Primary STP NO. 68	March 2018
Wiston Primary	
Woodhead Primary	
Woodpark Primary	
Woodside Primary	

OVERALL TOTALS 150