

TOUCH & GO (CY11) TOUCH 2 WITH GO (CY13/CY16/MM17/MM19) SPRING 2022 MAP UPDATE RELEASE NOTES

CONTENTS

- Map update information 3
- Navigation features 4
- Map changes 4
- Freshness of map updates 5
- Map jewels and highlights 6

This Toyota Map Update Release Notes helps you stay on track with updates on the Map release for the Touch & Go and Touch 2 with Go navigation systems. It also provides product information, map changes, premium content and sales arguments.

Toyota map updates are released at least once a year, and at a maximum twice a year.

MAP UPDATE INFORMATION

Touch & Go (CY11) (only updated in Spring)

Release date: Spring, 2022

Version: 2.23.0

Database: 2021.Q2

Media: USB stick or download by user

System vendor: Harman

Coverage: Albania, Andorra, Austria, Belarus, Belgium, Bosnia Herzegovina, Bulgaria, Croatia, Czech Republic, Denmark, Estonia, Finland, Gibraltar, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Kazakhstan, Kosovo, Latvia, Liechtenstein, Lithuania, Luxembourg, North Macedonia, Malta, Moldova, Monaco, Montenegro, Netherlands, Norway, Poland, Portugal, Romania, Russia, San Marino, Serbia, Slovak Republic, Slovenia, Spain, Sweden, Switzerland, Turkey, Ukraine, United Kingdom, Vatican.

TOUCH 2 with Go (CY13/CY16)

Release date: Spring 2022

Version: 6.19.0

Database: 2021.Q2

Media: USB stick or download by user

System vendor: Harman

Coverage: Albania, Andorra, Austria, Belarus, Belgium, Bosnia Herzegovina, Bulgaria, Croatia, Czech Republic, Denmark, Estonia, Finland, Gibraltar, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Kazakhstan, Kosovo, Latvia, Liechtenstein, Lithuania, Luxembourg, North Macedonia, Malta, Moldova, Monaco, Montenegro, Netherlands, Norway, Poland, Portugal, Romania, Russia, San Marino, Serbia, Slovak Republic, Slovenia, Spain, Sweden, Switzerland, Turkey, Ukraine, United Kingdom, Vatican.

TOUCH 2 with Go (MM17/MM19)

Release date: Spring 2022

Version: 2022-1

Database: 2021.Q3

Media: USB stick or download by user

System vendor: Harman

Coverage: Albania, Andorra, Austria, Belarus, Belgium, Bosnia Herzegovina, Bulgaria, Croatia, Czech Republic, Denmark, Estonia, Finland, Gibraltar, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Kazakhstan, Kosovo, Latvia, Liechtenstein, Lithuania, Luxembourg, North Macedonia, Malta, Moldova, Monaco, Montenegro, Netherlands, Norway, Poland, Portugal, Romania, Russia, San Marino, Serbia, Slovak Republic, Slovenia, Spain, Sweden, Switzerland, Turkey, Ukraine, United Kingdom, Vatican.

Keeping up to date with these and many more features:

Full map navigation
Driver-friendly full map pan-European navigation with clear visual displays for signposts, junctions and lane guidance.

Speed limit and safety camera alerts
Drive safely with the help of a speed limit display and warning, including an optional speed warning setting. Alerts notify you of fixed safety camera locations (in countries where it is legal).

Intuitive detour suggestions
Real-time traffic information updates' alert you to congestion ahead on your planned route. The system calculates potential delay times and suggests a detour to avoid the problem.

**Depending on local service availability.*

3D city maps
In major cities, maps are enhanced by 3D images of notable buildings and landmarks along your route to make navigation easier and clearer than ever before.

NAVIGATION FEATURES

3D Landmarks & 3D city models: a realistic environment representation will ease customer's routing thanks to recognizable buildings and monuments.

Speed limits: you can check the maximum speed limit at any time and adapt your speed if necessary.

2D junction visuals: it is well-known that taking a wrong exit could extend the driving time considerably. With junction representations, you remain on the right lane and there is no doubt or hesitation at the next turn.

Extended lane information: very helpful on highways and complex intersections to select the right lane and avoid dangerous last-minute manoeuvres, meaning you're better prepared and not risking driving in the wrong direction.

Speed cameras: provides an awareness of fixed cameras, radar zones and stoplight intersection cameras (where allowed), helping to adjust your driving speed when needed.

Traffic information: very important for itinerary calculation. Avoid traffic jams and follow less congested roads to save time during rush hours and reach your destination faster.

Core POI list and search: enter a destination address or select amongst a list of points of interest. For the UK and The Netherlands, a search by extended postal codes is available.

Sign-as-real: will facilitate driver directions and reduce hesitation mistakes while driving following the system guidance.

MAP CHANGES

About 15% of the road network changes every year and HERE Technologies, Toyota's map supplier, does the same to keep the map update as accurate as possible.

From the last map update (with 2021.Q1 data) to the current map update (with 2021.Q3 data), HERE Technologies has added or modified the following key changes:

For accurate guidance:

- + 309,157 street names
- + 62,499 interchanges/intersections
- + 112,649 one-way roads

For safe travel:

- + 173,728 km of roads
- + 5,925,965 speed limits
- + 66,499 turn restrictions

For convenience:

- + 214,525 signpost information
- + 170,571 Points of Interest

More information about how much the map changes over time (Map Change Viewer): <http://mapchanges.navigation.com/?app=toyota>

More information about HERE Technologies' data collection and integration: https://www.youtube.com/watch?v=tnMV_WcNrL0&yt:cc=on&hl=en

FRESHNESS OF MAP UPDATES

HERE Maps Conception

The creation of a map update is a long and tedious process. The release of a latest map update for your car involves a thorough process from data collection until the final product is made available. Below a few steps taken:

a) Data collection & integration in the database into the HERE database (3 months): this process is managed by HERE. Every quarter HERE releases updated information with changes on the road networks.

b) Data compilation & test validation (7 - 10 months): this process is done by the system vendor and Toyota. The system vendor oversees compiling data from HERE database into the Toyota navigation system. Once this is done, Toyota will proceed with the testing and approval phase for the update product. Compilation and test validations may involve several interactions before the final approval is given by Toyota.

c) Distribution (2-3 weeks): once the product has been integrated and tested into the Toyota navigation system, it would usually take about 2-3 weeks for Toyota Europe to distribute the product to all Toyota dealerships.

Why is the map in my recently bought map update outdated? Why does it take so long to compile maps while other companies (e.g. Google) do this on a daily basis?

The production of a map update for the in-dash navigation system is a very complex process from data collection, data compilation, data testing and final distribution. The duration and constraints on compilation and testing

are far greater in the automotive industry than in the consumer electronics (PND, phones), and this is due to:

a) The HERE Database is increasing: every year, the size of the map database increases significantly (new streets, new details, etc.) but the map update needs to be contained within a fixed file size.

b) Product bug checking: the final product released to the market needs to be tested, ready and perfect for use. Unlike phones or computers, bugs cannot be fixed with a simple download, a remote bug fix or even a reboot.

c) Old navigation systems: the expectation that map updates also need to run on older navigation systems designed and launched many years ago which have a longer lifetime lasting several years. In comparison, PND and phones have an average life cycle of 1-2 years.

Toyota offers regular map updates to ensure that your navigation system offers you a premium driving experience.

For more information about map updates visit:
www.toyota-mapupdates.eu/FAQ/

MAP JEWELS AND HIGHLIGHTS

Discover the major road network changes in your country. Find out where new bypasses, highways, roundabouts, sections of roads and many more are included on your new map update with 2021.Q3 data:

BELGIUM:

Closure of Zeebrugge to Hull ferry route.

Vlaanderen, Antwerpen: New interchange is being built at the same location of an existing interchange. To allow construction of new interchange, the existing interchange has been modified drastically and temporary roads have been constructed. This temporary situation will last until August 2021. Then this temporary situation will change again into another temporary situation which will last until 2024.

N78: Junction between Oostelijke Ontsluitingsweg and N78 has been updated.

N70: At the intersection of N70 and Zavel in Lochristi a new Roundabout has been added.

N450: A section of 10 km has been updated in terms of speed limit around Beveren.

Mechelen: 15km have been updated in terms of speed limit in Mechelen.

Oost-Vlaanderen: Speed limits and Direction of Travel have been updated in Aalter, Aalter-Brug, Maria-Aalter, Knesselare, Ursel, Bellem, Lottenhulle, Poeke.

Hoevenen: A new speed limit 30 zone has been added in Hoevenen.

Albertlaan in Brussels: A section of 2 km has been updated in terms of speed limit.

Speed limit zones for 30, 40 and 50 km/h has been updated throughout the city of Beveren.

A section of 20km has been updated with Speed Limit 30 zone in the city of Grobbendonk.

A section of 1km on Stationsdreef has been updated with speed Limit and the routing has been modified in the city centre of Roeselare.

Dorp: A section of 5km has been updated with speed limits.

FRANCE (including Monaco):

Mirebeau-sur-Bèze – D70: New by-pass added.

Noyon – D932: New by-pass added.

Péroy-les-Gombries – N2: New by-pass added.

Villeneuve-sur-Allier – N7: New by-pass added.

Environmental Zone inclusion in France: Rouen, Toulouse

Paris: the speed limit 30km/h has been applied on the majority of the municipality.

A new interchange has been added at Monceaux-en-Bessin.

A new roundabout has been added on D934 at Crécy-la-Chapelle.

A new roundabout has been added on D943 at Courçay.

A new roundabout has been added on D925 at Villeneuve-sur-Aisne.

A new roundabout has been added on D971 at Longueville.

A new roundabout has been added on D768 at Montrueil-Juigné.

A new roundabout has been added on Boulevard Gisèle Halimi at Nantes.

A roundabout has been added between (Route Nationale) and (D973) at Saint-Pair-de-Mer.

A new roundabout has been added on N112 at Sète.

A new roundabout has been added on D939 at Garat.

A new roundabout has been added on D672 at Saint-Macaire.

D1605: The 6 km by-pass has been updated.

D578/D934: New roundabout added.

D976: New roundabout added.

N134: Road been updated in terms of directional signs and traffic signs.

Paris: Rue Saint-Jacques /Rue Royer Collard is now opened for traffic in North/South direction only.

New speed limit regulation on selected roads (80 to 90 km/h) in the following counties: Charente-Maritime, Cher, Dordogne, Haute-Loire, Mayenne, Vosges.

GERMANY (including Lichtenstein):

Angermünde – B198 near the city of Kerkow is closed for construction from 26. April 2021 until Sept. 2022. L28 and L285 were defined as a detour.

Beelitz – B246 near the city Beelitz is closed for construction until end of Dec.2021.

Coppenbrügge – B1n between Coppenbrügge-West and Mitte was added with short construction warning.

Friedrichshafen – The new bypass of B31 was upgraded as it will open for traffic mid of August 2021.

Leipzig – Schlachthofbrücke was added as Construction status closed as the bridge will be closed until end of 2021.

Mainz – (K17) road overpass will permanently close at beginning of June and will be demolished in some years. Construction status closed was applied.

Münchberg – The bypass of B289 was changed.

Oebisfelde-Weferlingen – The new bypass of B188 was added.

A96: a stretch of 49 km was updated in terms of Speed Limit, Signs, Conditions, Lanes etc. between Greifenberg and Unterpfaffenhofen.

B10. The bypass at Neu Ulm was updated.

B34: The new 2 km bypass was updated at Lauchringen. It will open November 2021.

B39 towards north was shifted slightly according to the aerial view. Direction from west to east road B39 is closed under construction till 2021-12-15.

A new roundabout at Neckartenzlingen was added.

A new roundabout at the intersection of B21/B247 was added. Missing Traffic Signals in Dingolfing were added.

Aachen – A new ramp at Autobahnkreuz Aachen was added.

Haldensleben – The new bypass of B71n was added.

Hamburg – Due to construction until 2024 in the south of the Elbtunnel, a small part of A7 was added with construction status closed conditions. Temporary road geometry for the alternate route was added.

Rheinfelden/Karsau – 10 km of A98 changed from construction closed to short construction warning.

A new roundabout was opened at Westtangente Freising See.

The new hospital Sana Klinikum Landkreis Biberach was added in Biberach as it will open in September 2021.

A roundabout was added in Immendingen on L225.

Düren – New bypass of B56 was added.

Berne – A long new bypass was added between Huntebrück and L885.

Oberlauchringen – A 7.7 km long bypass changed from construction closed.

ITALY (including the Vatican City and San Marino):

Caltanissetta – SS640: new opened stretch for this road.

Catania Airport (Fontanarossa): added new train station stop as service for the airport and new connection road.

Milano: new roundabout was added, and road geometry modified at Via Lorenteggio/Via Francesco Primaticcio.

Venegono Inferiore (VA): new roundabout was added at intersection between Via Gallizia and Via Fratelli John e Robert Kennedy.

SP175: new road was added as "Variante Via San Sosimo" in San Sosimo (BG).

SS17: modified network and added roundabout around junction "Svincolo L'Aquila Ovest".

SS597: road geometry updated at junction in Berchidda (SS).

SR5: a 4km stretch of this road, near Oricola (AQ) was updated (speed limits and lane guidance).

SR62: new roundabout was added at Via Mantovana in Verona.

SR246: new road geometry, partially opened, was added near Brendola (VI).

SS7ter: new roundabout was added, and road geometry modified in Taranto.

SS42: Transport Access Restriction was added in Bolzano Province.

SS44: Transport Access Restriction was updated in Bolzano Province.

Guardalfiera (CB) – SS647: changes to direction of travel due to work in progress.

Guidizzolo (MN) – Tangenziale di Guidizzolo opened.

San Martino Buon AlbeSS79: New junction has been added along this artery in Colli sul Velino (RI)

Tangenziale Nord Exit 8: a new roundabout has been added at the end of the ramp system along this artery in Modena.

SS647/Viadotto Molise2: a 8.7KM path of this artery has been modified in Lupara (CB).

SS640: a 2.5 km long stretch of artery and the two connected interchanges have been modified in term of road geometry in Santa Caterina Villarmosa(CL).

Via Cecilio: a new roundabout has been added along this artery in Como.

SPexSS35: a new roundabout has been added along this artery in Milano Province.

Via Tiburtina Valeria: a new roundabout has been added along this artery in Chieti.

SP185: a new roundabout has been added along this artery in Caravaggio (BG)

A12 Svincolo Versilia: the ramp system of this junction along the (Autostrada Azzurra) motorway has been modified in Pietrasanta (LU).

SP73: a new roundabout has been added along this artery in Treviso.

SP44a: a new roundabout has been added at the end of the ramp system along this artery in Oppeano.

SPEXSS234: a new Roundabout has been added along this artery in Castelpusterlengo.

SS17: new roundabout has been added in Campochiaro (CB) on the junction with SP52.

SS76 (Fabriano est) exit: a new roundabout has been added in Fabriano (AN) along this artery.

A2: a new roundabout has been added in the (Sala Consilina) exit along this motorway in Salerno Provincergo (VR) - New path for E70/Tangenziale Sud due to work in progress.

NETHERLANDS:

A67 Veldhoven: new ramps and new connection N69 was updated.

N348 Lemelerveld: new tunnels at Dalmsholterdijk and Oude Twentseweg.

Hoek van Holland: new road to ferry entry Harwich, changed railway station and P+R area.

N57 Burgh-Haamstede: new roundabout at junction Westenschouwen.

N57 Burgh-Haamstede: new roundabout Daleboutsweg.

N629 Oosterhout: new ramp connections to highway A27.

Project Amstelveenlijn: 3 crossings on Beneluxbaan have changed: Rembrandtweg , Sportlaan and Zonnestein

Bergeijk - Noord-Brabant, Bergeijk: New N69 connecting to highway A67.

N34: ramps at Coevorden-Noord and Dalen have been reconstructed. Between Coevorden and knooppunt Emmen the N34 is now also 2x2 lanes.

A32 Heerenveen-Centrum new ramps at the east side of highway to K.R. Poststraat.

N605: new ring road around Boekel including 2 new roundabouts at Volkelseweg and Gemertseweg

POLAND:

Janów Lubelski - 19, new section of express road between junctions Lasy Janowskie and Zdziary.

Kępno - S11, new express road, Kępno bypass.

Konopnica - S19, new express road between junctions Węzeł Niedrzewica Duża and Węzeł Lublin Węglin.

Myślibórz - S26, new Myślibórz bypass.

Rudnik nad Sanem - S19, new section of express road between junctions Nisko Południe and Rudnik nad Sanem.

Śniadowo - S61, new section of express road.

Stawiski - S61, new express road between junction Węzeł Kolno and Stawiski.

A 2 km long road has been added in Smolajny.

A 9 km patch has been updated in terms of directional signs, speed limits and lane guidance at Morzyczyn.

60 night speed limit in built-up areas was deleted according to new law effective of June 1st.

No overtaking for trucks throughout city of Łódź was cancelled, no overtaking conditions for trucks were deleted and lane access was updated.

Janów Lubelski - New part of road no. S19 between Janów Lubelski and Lasy Janowskie, was opened from construction.

Nisko - road no. 77, Nisko and Stalowa Wola bypasss was opened form construction.

Tomaszów Lubelski - New express road, S17, Tomaszów Lubelski bypass was opened from construction.

Września - New Września bypass, road no. 15 was opened from construction.

RUSSIA:

Krasnodarskiy kray - A-290 near Starotitarovskaya- road closed until 2022.

Moskovskaya oblast' - Open part of ЦКАД - from A107 to M2.

Rostovskaya Oblast' - A-280 new Rostov road closed until 2022.

улица Ленина: A section of 300 meters has been updated in terms of Road shape and bridge attributes Новая Усмань city.

36K-381: A section of 4 km has been updated in terms of multiple attributes at Volzhskiy rayon.

A167: A section of 5 km has been updated in terms of multiple attributes at Novodoroninsk.

улица Малиновского: A section of 2.5 km has been updated in terms of Road shape and Bridge attributes at Sovetskiy rayon.

A360: A section of 14km has been updated in terms of multiple attributes at Tyndinskiy rayon.

P228: A section of 35km has been added at Vol'skiy rayon.

A section of 5 km has been added at Anapa.

MKAD: A new intersection has been added connecting MKAD with Volokolamskoe shosse. Also, a section of 21.07 km has been updated in terms of multiple attributes at Moscow city

A184: A section of 5.5km has been updated in terms of multiple attributes at Ussuriysk.

TSKAD: The intersection between A107 and TSKAD has updated with regards to entrance and exit.

M-7: A new U-Turn intersection has been opened between Gnilitkie Dvoriki and Severniy settlements.

MKAD: A New exit (from MKAD) has been added at the Besedenskaya intersection.

AH8/E105/M10: A section of 8.95 km has been updated with multiple attributes in Moscow.

E97/A290: A section of 15 km has been added near BUA Белый.

A360: A section of 9 km has been updated with multiple attributes near Tynda city.

AH6/P258: A section of 30 km has been updated with multiple attributes at Tarbagatayskiy rayon.

E22: A section of 10 km has been updated in terms of multiple attributes at Vyaznikovskiy rayon.

Оренбургский тракт: A section of 2.5 km has been updated in terms of Road shape and U-turn attributes at Privolzhskiy rayon.

M2/E105: A section of 157 km has been updated with multiple attributes at Zaokskiy rayon.

улица Ивана Купопатко: A section of 4.4 km has been updated in terms of Roundabout, naming, new parking lot, and buildings at Yuzhno-Sakhalinsk.

M7: A Section 1 km has been updated near Obukhovo.

R132: A section of 25.38 km has been updated at Venyovskiy rayon.

AH6/E30/M1: A Section of 262 km has been updated in terms of Road shape and Directional signs, near Tsaryovo-Zaymishche, Dachi-19, Samaty, Mal'tsevo, Tsukanovo, Artyomki, Shalikovo, Dvoriki SNT, Lyakhovo

A130/Kaluzhskoe shosse: A section of 1 km has been updated in terms of Road shape at Moscow oblast.

Regional and inter-municipal roads updates in Respublika Dagestan and Respublika Ingushetiya.

Updates in МКАД and TTK Environmental Zones in Moscow, according to city authorities' regulations.

Таллинское шоссе: A section of 2 km has been updated with multiple attributes near Krasnosel'skiy rayon.

E97/A290: A section of 14 km has been added near Старотитаровская city.

E30/M5: A section of 45 km has been updated with multiple attributes at Novospasskiy rayon.

P215: A section of 49 km has been updated with multiple attributes at Laganskiy rayon.

M5: A section of 34 km has been updated with multiple attributes at Buzdyakskiy rayon.

M7: A Section of 23.16 km has been updated in terms of Road and Directional signs near Volkovo and Podymalovo

A113: A section of 26.86 km has been updated in terms of Road and Directional signs near Zvenigorod.

A113: A section of 31.97 km has been updated with multiple attributes near Konakovo.

3-е Транспортное кол'tso: The highway junction with Prospekt Generala Dorokhova has been updated with regards to entrance and exit.

A new junction on M7/E22 4.92km has been updated.

A section of road "Vavilova str." 0,19km has been updated in terms of speed limit and speed category between the streets "Taganrogsкая str" and "Ilovayskaya str", in Rostov-na-Donu.

A section of road AH6/E30/M1 15km has been updated near Zaytsevo, Belkino.

A section of road AH6/E30/M1 25km has been updated near Sosnovka.

A section of road AH6/E30/M1 17.29km has been updated near Andreykovo, Vyaz'ma.

A section of road Don/E115/M4 38.81km has been updated in Kireevskiy rayon.

A118, KAD: 16 km have been updated in terms of expansion to 6 lanes.

A360: new bridge has been opened at 533 km of the road.

New road 54.35 km has been added.

R124: A section of 8 km bypass has been added near Sasovo.

R132: 2 km long bypass has been updated. Second bridge added over river Upa.

Section of roads R119/R215/R263 60.15 km has been updated near Ulan Khol.

Caudete - New path A-33 added in junction with A-31.

La Font de la Figuera - Ramp leading to the lateral of motorway A-35 will be no longer connecting A-33 with lateral of A-35 dir.

Pinos Puente - New GR-43 was opened to traffic.

N-332 - The highway junction with CV-725 in Ondara has been updated with regards to entrance and exit in direction to AP-7.

GR-43 junction updated in terms of lane guidance in Pinos Puente.

Junction has been updated in terms of speed limit, accuracy, Signs, lane guidance and all other attributes in La Font de la Figuera.

N-338 - Access to the Airport of Elche updated with new junction and roundabout in Elche

The Roundabout at intersection A-7 Avenida Romeral, exit 222 has been updated.

Update of the intersection between A-31 and N-344 in Villena (Alicante).

GR-43 has been updated in terms of speed limit in Granada;

G-43 Highway junctions has been updated in terms of extended lanes and new connections in Granada.

30 km of road A-68 (N-232) have been updated in Spain as per specifications.

A-32 long road has been added at Villanueva del Arzobispo – Torreperogil.

MA-13a and MA-13: update of all road attributes in Binissalem.

Updated new stretch of 6 km in A-21 between Sigües and Tiermas.

MA-19 long road has been added 5 km in Campos- Lluçmajor.

Roundabout has been added in N-330 in terms of lane count and Function class.

Aeropuerto de Alicante/ Elche: road geometry updated on N-338, new ramps and roundabouts on two junctions of this road that give access to the airport. Airport name was updated to Alicante-Elche Miguel Hernández Airport.

Speed Limit updated in San Sebastián municipality, Bilbao municipality, Jerez de la Frontera city, Salamanca city, Murcia urban area, Lleida city and Girona municipality.

Speed Limit in Ronda Norte, Cáceres was updated.

Villena - New ramp between A-31 and N-344.

A-68 (N-232): 30 km were updated.

N-322: new ramps were updated (closed for construction till 01-08-2021).

N-IV: 44 km + 5 ramp systems were updated.

25 km in Sundsvall updated, various speed limits.

Changed speed limits in Södertälje, from 50km/h to 40km/h & 30km/h. All in all, on 47km of road network.

Changed speed limits, from 50km/h to 40km/h and 60km/h in Karlskrona, all in all on 23km of road network.

E4.8 in Norrköping, updated speed limit from 90 km/h to 80 km/h.

E45 Lilla Bommen-Marieholm: Both tunnels in Gullbergstunneln opened, new junction. Stationsmotet added and exit/entry ramps in junction Falutorgsmotet for eastbound traffic added.

In Avesta Municipality, Dalarna county, 17km have been updated with changed speed limits, including all Fors built up area.

In BUAs Skummeslövsstrand/Mellbystrand on the west coast, 52 km of the road network was updated with new speed limits.

In Built Up Area Ödeborg, 11 km have been updated with speed limit changes, from 50km/h to 40 km/h.

In Falun Municipality, including all Danholn, Linghed and Svärdsjö built up areas, updated speed limits on 29 km of the road network.

In Hudiksvall Municipality, including all Näs Viken and Sörforsa built up areas, updated speed limits on 33 km of the road network.

In Karlshamn built up area, a total of 14.5km changed speed limit from 50km/h to 30km/h.

In Karlskrona municipality, a total of 40km changed speed limit from 50km/h to 30km/h, including the whole Rödeby built up area.

In Karlstad built up area, including all central parts of the city, speed limits have been changed on 43 km of road network.

In Robertsfors Municipality, including all Flarken, Åkullsjön, Bygdeå and Sikeå built up areas, updated speed limits on 18 km of the road network.

In Sala built up area, a total of 9km changed speed limit from 50km/h to 30km/h.

In the Built-up Area Svinninge, 44 km of the road network were updated from 50km/h to 40 km/h & 30km/h.

In Trosa, a total of 8 km changed speed limit from 50km/h to 30km/h.

In Vallentuna: Speed limit changed from 40km/h to 30km/h on 14 km of road.

On E18 between junction Barbaby and junction Jakobsberg, speed limit has changed from 80km/h to 100km/h.

Speed limit changes from 50kmh to 40kmh on 194 km of roads, in various counties in the southwest part of Sweden.

At intersection Road 30/Nylandavägen in Växjö, a new roundabout has been added.

Dag Hammarskjöldsleden in Göteborg: updated speed limits for 4.5 km.

E18 and ramps in junctions Barkaby and Jakobsberg: Speed limit has changed from 100km/h to 80 km/h.

E4 at Häggvik, as part of the Bypass Stockholm project, has moved to permanent position and connecting ramps to/from Norrortsleden have been adjusted accordingly.

E4 at Kungens Kurva, as part of the Bypass Stockholm project, has moved to permanent position and connecting ramps in junctions Kungens Kurva and Lindvreten norra have been adjusted accordingly.

Ericsson Globe arena changed name to Avicii Arena.

Hovås motet at road 158/Säröleden: New ramps towards south in the junction.

In Hässelby and Vällingby settlements in Stockholm municipality, speed limits have been updated.

In Laholm: updated speed limit from 50km/h to 40km/h.

In Liljeholmen and Fruängen, speed limits have been updated on all 29km of road, including highway Södertäljevägen.

In Rimforsa and Kisa settlements, in Kinda municipality, speed limits were updated from 50km/h to 40km/h and 30km/h.

In the project Västra Länken in Umeå: E12 between Kronoparken and Klockarbäcken, including new roundabout and a new junction, was added.

In Tranemo municipality speed limit were updated from 50km/h to 40km/h.

In Ulricehamn speed limits were updated from 50km/h to 40km/h.

Road 275: speed limit changes from 50 and 70km/h to 40 and 60km/h.

The intersection road 17/Vadensjövägen in Landskrona has changed into a roundabout.

The new northbound ramp in junction Arninge was added.

The ramp leading from Kungen Kurvaleden to E4 northbound has been closed.

Vingåker municipality: updated speed limit from 50km/h to 40km/h.

North Humberside - Closure of Hull to Zeebrugge ferry route.

Somerset - New route of A358 at from M5 Junction 25 eastbound due to new alignment related to new Park and Ride and business park.

A52 Grantham Southern Relief Road between the A52 and B1174, was added.

Histon Road, Cambridge was made 20mph for its entire length.

Hull to Zeebrugge ferry route has been removed due to closure.

M602 Speed Limit has been lowered to 60mph as part of a pollution reduction trial, for its entire distance.

Bath Clean Air Zone was added as an Environmental Zone, and associated Toll Cost conditions to the city of Bath. Expansion of the London Low Emission Zone with new Environmental Zone, and associated Toll Cost conditions.

A726/Strathaven Road, Upgrade to multi dig and new roundabout, East Kilbride.

Greenhills Road, Upgrade to multi dig, East Kilbride.

A11/Loch Promenade, new roundabout, Douglas.

A165/Scarborough Road, new roundabout, Bridlington.

A461/Lichfield Southern bypass, new road, Lichfield.

A52/Painters Lane, new roundabout, Yeldersley.

A52/Painters Lane, new roundabout, Ashbourne.

A6077/Haslingden Road, new roundabout and widening, Blackburn.

B6231, new road, Blackburn.

Kiln Way, new road, Swadlincote.

M181, partially renumbered A1077(M), Scunthorpe.

Queensway/Kingsway, new roundabout, Leamington Spa.

The A5103 Princess Road roundabout beneath the A57(M) Mancunian Way has been replaced with a new junction.

Lincolnshire, Lincoln, A46, New roundabout and realignment, Dunholme.

Midlothian, Edinburgh, Lasswade Road/Lang Loan, Roundabout replaced with 'T junction'.

South Yorkshire, Barnsley, A6135, First section of Hoyland Common bypass.

The new lane layout, traffic signs and signals have been added to the A61/A616 Westwood Roundabout.

A 10 km section of the new A15 Lincoln Eastern Bypass has been updated in terms of directional signs, speed limits and lane guidance.

A 10 km section of the new A49 routing around the south of Wigan has been updated in terms of directional signs, speed limits and lane guidance.

Aberdeenshire, Aberdeen, A92/A96 Haudagain roundabout, new bypass of the roundabout.

County Antrim, Ballyclare, B95/Doagh Road, Ballyclare Western Relief Road first stage.

Inverness-Shire, Inverness, A8082, Inverness West Link final bridge completion.

Lancashire, Blackburn, A6077/Haslingden Road, New roundabout and Blackmoor Link Road.

Lancashire, Preston, A583/Fylde Street&A5071/Corporation Street, new road layout.

Northumberland, Hexham, A69, New underpass at junction with A6079.

NOTES

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

NOTES

This image shows a full page of blank, lined paper. It features approximately 20 evenly spaced horizontal blue or grey lines across its entire width, providing a template for handwriting practice or general note-taking. The margins are consistent on all sides.[illegible]

