

Skylink **400**

by Lothian

Timetable valid from 29 July 2018

Edinburgh Airport ✈️

Gogarburn

Gyle Centre

Edinburgh Park

Westside Plaza

Oxgangs

Fairmilehead

Royal Infirmary **H**

Fort Kinnaird

Lothian

New service 400 offering cross city links from the south of the City to the Airport.

- Replaces Service 18 between Fort Kinnaird and Gyle Centre and extends to Edinburgh Airport via Ingliston Park & Ride.

service 400 at a glance...

every
30
mins

daytime
7 days
a
week

dedicated
baggage area

free WiFi

Journeys to and from Edinburgh Airport

	single	return
Adult	£4.50	£7.50
Child (age 5-15)	£2.00	£3.00

Journeys excluding Edinburgh Airport

	SINGLE ticket one journey, any distance	DAY ticket unlimited travel* on day services
Adult	£1.70	£4.00
Child age 5-15	80p	£2.00

Accompanied children under 5 travel free - maximum of two per fare paying passenger.
Eligible Scottish National Entitlement Card Holders travel free.

Family DAY ticket Allows up to 2 adults and up to 3 children unlimited travel* on day services	Network DAY ticket Unlimited travel on bus and tram day services
£8.50	Adult £9.00 Child £4.50 age 5-15

* excludes Airlink, Skylink (at Airport), NightBus services, special services, Edinburgh Bus Tours, travel beyond zones A & B on East Coast Buses, travel beyond CITYzone on Lothian Country and Edinburgh Airport tram stop.

Please use exact money as change cannot be given.

Single Tickets between the Airport/Airport Hotel and Gyle Centre are £2.50 Adult, £1.50 Child.
Airlink 100 return tickets are also valid on this service.

Ridacards are valid on all Skylink journeys.

National Concession (including Young Person Concession) cards are valid on all Skylink journeys.
Citysmart, CitySingles, Day Tickets, Day & Night Ticket and Night Tickets are not valid to/from Edinburgh Airport on Skylink.

For journeys between Fort Kinnaird and Ingliston Park & Ride standard Lothian Buses fares apply.

Skylink 400 Route Map

by Lothian

400

 Edinburgh Airport
Airport Fare Zone

Standard city fares will apply between Ingliston P&R and Fort Kinnaird.

Fares to and from the Airport		
	Single	Return
Adult	£4.50	£7.50
Child	£2.00	£3.00
Network Day Ticket		
Adult	£9.00	
Child	£4.50	

Real time information

 Get real-time departures from your local bus stop: **TfEapp.com**

 Live service updates are also available online at **www.lothianbuses.co.uk**

400 Airport • Ingliston P&R • Gyle • Wester Hailes • Fairmilehead • Moredun • Royal Infirmary • Fort Kinnaird

Edinburgh Airport	—	—	—	—	0540	0610	0640	0718	0748	0818	0853	0923	0953	1453	1523	1553	1623	1650
Ingliston Park & Ride	—	—	—	—	0544	0614	0644	0723	0753	0823	0858	0928	0958	1458	1528	1558	1628	1655
RBS Gogarburn	—	—	—	—	0548	0618	0648	0727	0758	0828	0903	0932	1002	1502	1532	1603	1633	1700
Gyle Centre	—	—	—	—	0552	0622	0653	0732	0805	0835	0909	0937	1007	1507	1537	1609	1639	1706
Edinburgh Park, Redheughs Ave	G	G	G	G	0554	0624	0655	0734	0807	0837	0911	0939	1009	1509	1539	1612	1642	1709
Westside Plaza	0428	0458	0523	0543	0605	0635	0707	0748	0821	0851	0924	0951	1021	1521	1554	1632	1702	1729
Clovenstone	0432	0502	0527	0547	0609	0639	0712	0753	0826	0856	0928	0955	1025	1525	1558	1636	1706	1733
Oxgangs Bank	0443	0513	0538	0558	0620	0651	0725	0808	0840	0910	0941	1008	1038	1538	1613	1651	1721	1748
Kaimes Crossroads	0450	0520	0545	0605	0627	0700	0734	0818	0849	0919	0949	1016	1046	1546	1623	1701	1731	1758
Hyvots Bank	0454	0524	0549	0609	0631	0705	0741	0825	0855	0925	0955	1022	1052	1553	1630	1708	1738	1805
Royal Infirmary	0503	0533	0558	0618	0640	0715	0752	0836	0906	0936	1005	1032	1102	1604	1641	1719	1749	1816
Hay Drive	0509	0539	0604	0624	0646	0721	0758	0842	0912	0942	1011	1038	1108	1611	1648	1726	1756	1823
Fort Kinnaird (west)	0512	0542	0607	0627	0649	0724	0801	0845	0915	0945	1014	1041	1111	1614	1651	1729	1759	1826

then every
30
mins until

Edinburgh Airport	1720	1750	1823	1853	1923	1953	2035	2135
Ingliston Park & Ride	1725	1755	1828	1858	1928	1958	2039	2139
RBS Gogarburn	1730	1800	1832	1902	1932	2002	2043	2143
Gyle Centre	1736	1806	1837	1907	1937	2007	2047	2147
Edinburgh Park, Redheughs Ave	1739	1809	1839	1909	1939	2009	2049	2149
Westside Plaza	1757	1826	1851	1921	1951	2021	2100	2200
Clovenstone	1801	1830	1855	1925	1955	2025	2103	2203
Oxgangs Bank	1816	1842	1907	1937	2007	2037	2114	2214
Kaimes Crossroads	1826	1850	1915	1945	2015	2045	2121	2221
Hyvots Bank	1832	1855	1920	1950	2020	2050	2126	2226
Royal Infirmary	1842	1905	1930	2000	2030	2100	—	—
Hay Drive	1848	1911	1936	2006	2036	2106	—	—
Fort Kinnaird (west)	1851	1914	1939	2009	2039	2109	—	—

G – starts from Longstone 3 minutes before Westside Plaza

Monday to Friday

400 Fort Kinnaird • Royal Infirmary • Moredun • Fairmilehead • Wester Hailes • Gyle • Ingliston P&R • Airport

Fort Kinnaird (west)	–	–	0523	0553	0617	0637	–	–	0711	0731	0811	0855	0925	1425	1455	1525	1555	1630
Hay Drive	–	–	0525	0555	0619	0639	–	–	0713	0733	0813	0857	0927	1427	1457	1527	1557	1632
Royal Infirmary	–	0502	0532	0602	0626	0646	–	–	0720	0740	0820	0904	0934	1434	1507	1537	1607	1642
Hyvots Bank	–	0511	0541	0611	0636	0659	0714	0724	0734	0754	0834	0915	0945	1445	1518	1548	1620	1655
Kaimes Crossroads	0446	0516	0546	0616	0641	0706	0725	0735	0745	0805	0845	0921	0951	1451	1524	1558	1628	1703
Oxgangs Bank	0454	0524	0554	0624	0649	0715	0737	0748	0800	0820	0856	0930	1000	1500	1533	1607	1637	1712
Clovenstone	0504	0534	0604	0634	0701	0729	0751	0802	0815	0835	0911	0942	1012	1512	1545	1620	1650	1725
Westside Plaza	0508	0538	0608	0638	0705	0733	0755	0806	0819	0839	0915	0946	1016	1516	1549	1624	1654	1729
Edinburgh Park, Redheughs Ave	0518	0548	0618	0649	0718	0748	0811	0822	0835	0855	0926	0957	1027	1527	1601	1636	1706	1741
Gyle Centre	0521	0551	0621	0652	0723	0753	0816	0827	0840	0900	0930	1001	1031	1531	1606	1641	1711	1746
RBS Gogarburn	0524	0554	0624	0655	0727	0757	–	0832	0845	0905	0935	1005	1035	1535	1613	1648	1718	1753
Ingliston Park & Ride	0528	0558	0628	0659	0732	0802	–	0837	0850	0910	0940	1010	1040	1540	1619	1654	1724	1759
Edinburgh Airport	0532	0602	0632	0703	0736	0806	–	0841	0854	0914	0944	1014	1044	1544	1623	1658	1728	1803

then every
30
mins until

Fort Kinnaird (west)	1705	1745	1815	1835	1905	1925	1950	2020	2050	2120	–
Hay Drive	1707	1747	1817	1837	1907	1927	1952	2022	2052	2122	–
Royal Infirmary	1717	1757	1827	1844	1914	1934	1959	2029	2059	2129	–
Hyvots Bank	1730	1810	1838	1854	1924	1944	2009	2037	2107	2137	2230
Kaimes Crossroads	1738	1818	1844	1900	1930	1950	2015	2041	2111	2141	2234
Oxgangs Bank	1747	1827	1852	1908	1938	1958	2023	2048	2118	2148	2241
Clovenstone	1800	1838	1903	1919	1949	2009	2034	2058	2128	2158	2251
Westside Plaza	1804	1842	1907	1923	1953	2013	2038	2102	2132	2202	2255
Edinburgh Park, Redheughs Ave	1816	1852	1917	L	2003	L	L	2112	L	L	L
Gyle Centre	1821	1855	1920	–	2006	–	–	2115	–	–	–
RBS Gogarburn	1828	1859	1924	–	2010	–	–	2118	–	–	–
Ingliston Park & Ride	1834	1903	1928	–	2014	–	–	2122	–	–	–
Edinburgh Airport	1838	1907	1932	–	2018	–	–	2126	–	–	–

Extra journey:

0750 Kaimes Crossroads – Oxgangs Bank

L – continues to Longstone

Monday to Friday

400 Airport • Ingliston P&R • Gyle • Wester Hailes • Fairmilehead • Moredun • Royal Infirmary • Fort Kinnaird

Edinburgh Airport	—	—	0648	—	0803	—	—	0923	—	1023	1053	1753	1823	1853	1953	2035	2135
Ingliston Park & Ride	—	—	0652	—	0808	—	—	0928	—	1028	1058	1758	1828	1858	1958	2039	2139
Gyle Centre	—	—	0657	—	0814	—	—	0934	—	1035	1105	1805	1834	1904	2004	2044	2144
Edinburgh Park, Redheughs Ave	G	G	0659	G	0816	G	G	0936	G	1037	1107	1807	1836	1906	2006	2046	2146
Westside Plaza	0451	0601	0711	0758	0828	0858	0928	0948	1018	1049	1119	1819	1848	1918	2018	2057	2157
Clovenstone	0454	0604	0714	0802	0832	0902	0932	0952	1022	1053	1123	1823	1852	1922	2022	2100	2200
Oxgangs Bank	0505	0615	0725	0814	0844	0914	0944	1004	1034	1106	1136	1836	1904	1934	2034	2111	2211
Kaimes Crossroads	0512	0622	0732	0822	0852	0922	0952	1012	1042	1114	1144	1844	1912	1942	2042	2118	2218
Hyvots Bank	0516	0626	0737	0827	0857	0927	0957	1017	1047	1120	1150	1850	1917	1947	2047	2123	2223
Royal Infirmary	0524	0634	0746	0836	0906	0936	1006	1026	1056	1130	1200	1900	1927	1957	2057	—	—
Hay Drive	0530	0640	0752	0842	0912	0942	1012	1032	1102	1136	1206	1906	1933	2003	2103	—	—
Fort Kinnaird (west)	0533	0643	0755	0845	0915	0945	1015	1035	1105	1139	1209	1909	1936	2006	2106	—	—

then every
30
mins until

G – starts from Longstone 3 minutes before Westside Plaza

Route

Newcraighall Road, Niddrie Mains Road, Greendykes Road, Little France Drive, Royal Infirmary Bus Interchange, Little France Drive, Old Dalkeith Road, Moredunvale Road, Craigour Drive, Craigour Avenue, Moredun Park Road, Gilmerton Road, Newtoft Street, Hyvots Bank, Gilmerton Dykes Street, Captain's Road, Frogston Road East, Frogston Road West, Oxgangs Road, Oxgangs Road North, Colinton Mains Drive, Colinton Road, Bridge Road, Gillespie Road, Wester Hailes Road, Clovenstone Road, Hailesland Road, Murrayburn Road, Westside Plaza, Wester Hailes Road, Calder Road, Bankhead Avenue, Bankhead Drive, South Gyle Access, South Gyle Crescent, Redheughs Avenue, Lochside Crescent, Gyle Access, Gyle Centre, South Gyle Broadway, Gogar Roundabout, Glasgow Road, RBS Gogarburn, Glasgow Road, Eastfield Road, Ingliston Park & Ride, Eastfield Road, Edinburgh Airport.

Return via above route reversed to Gilmerton Road then Moredunvale Road, Old Dalkeith Road, Little France Drive, Royal Infirmary Bus Interchange then via above route reversed.

Saturday

400 Fort Kinnaird • Royal Infirmary • Moredun • Fairmilehead • Wester Hailes • Gyle • Ingliston P&R • Airport

Fort Kinnaird (west)	0538	0648	0800	0900	0930	0955	1025		1725	1755	1825	1850	1920	1950	2020	2120	–
Hay Drive	0540	0650	0802	0902	0932	0957	1027		1727	1757	1827	1852	1922	1952	2022	2122	–
Royal Infirmary	0547	0657	0809	0909	0939	1004	1034		1734	1804	1834	1859	1929	1959	2029	2129	–
Hyvots Bank	0556	0706	0819	0919	0949	1015	1045		1745	1814	1844	1909	1939	2009	2037	2137	2227
Kaimes Crossroads	0600	0710	0824	0924	0954	1021	1051		1751	1820	1850	1915	1945	2015	2041	2141	2231
Oxgangs Bank	0607	0717	0832	0932	1002	1030	1100		1800	1828	1858	1923	1953	2023	2048	2148	2238
Clovenstone	0618	0728	0844	0944	1014	1042	1112		1812	1839	1909	1934	2004	2034	2058	2158	2248
Westside Plaza	0622	0732	0848	0948	1018	1046	1116		1816	1843	1913	1938	2008	2038	2102	2202	2252
Edinburgh Park, Redheughs Ave	0631	0741	0858	0958	1028	1057	1127		1827	L	1923	L	2018	L	2112	L	L
Gyle Centre	0634	0744	0902	1002	1032	1101	1131		1831	–	1926	–	2021	–	2115	–	–
Ingliston Park & Ride	0639	0749	0907	1007	1037	1108	1137		1837	–	1931	–	2026	–	2120	–	–
Edinburgh Airport	0643	0753	0911	1011	1041	1111	1141		1841	–	1935	–	2030	–	2124	–	–

then every
30
mins until

L – continues to Longstone

Whilst we've taken every effort in the preparation of this guide, Lothian Buses Ltd cannot accept any liability arising from inaccuracies, amendments or changes. The routes and times shown are for guidance – we would advise customers to check details by calling 0131 555 6363 before travelling. On occasion due to circumstances beyond our control and during special events, our services can be delayed by traffic congestion and diversion.

Saturday

400 Airport • Ingliston P&R • Gyle • Wester Hailes • Fairmilehead • Moredun • Royal Infirmary • Fort Kinnaird

Edinburgh Airport	0653	0753	—	0853	—	0953	—	1053	—	1153	1223	1723	1753	1823	1853	1953	2035	2135
Ingliston Park & Ride	0657	0757	—	0857	—	0958	—	1058	—	1158	1228	1728	1758	1828	1858	1958	2039	2139
Gyle Centre	0702	0802	—	0902	—	1005	—	1105	—	1205	1235	1735	1804	1834	1904	2004	2044	2144
Edinburgh Park, Redheughs Ave	0704	0804	G	0904	G	1007	G	1107	G	1207	1237	1737	1806	1836	1906	2006	2046	2146
Westside Plaza	0716	0816	0846	0916	0956	1019	1049	1119	1149	1219	1249	1749	1818	1848	1918	2018	2057	2157
Clovenstone	0719	0819	0849	0920	1000	1023	1053	1123	1153	1223	1253	1753	1822	1852	1922	2022	2100	2200
Oxgangs Bank	0730	0830	0900	0932	1012	1036	1105	1136	1206	1236	1306	1806	1835	1904	1934	2034	2111	2211
Kaimes Crossroads	0737	0837	0907	0940	1020	1044	1114	1144	1214	1244	1314	1814	1843	1912	1942	2042	2118	2218
Hyvots Bank	0741	0841	0911	0945	1025	1050	1120	1150	1220	1250	1320	1820	1848	1917	1947	2047	2123	2223
Royal Infirmary	—	—	0920	0954	1034	1100	1130	1200	1230	1300	1330	1830	1858	1927	1957	2057	—	—
Hay Drive	—	—	0926	1000	1040	1106	1136	1206	1236	1306	1336	1836	1904	1933	2003	2103	—	—
Fort Kinnaird (west)	—	—	0929	1003	1043	1109	1139	1209	1239	1309	1339	1839	1907	1936	2006	2106	—	—

then every
30
mins until

G – starts from Longstone 3 minutes before Westside Plaza

400 Fort Kinnaird • Royal Infirmary • Moredun • Fairmilehead • Wester Hailes • Gyle • Ingliston P&R • Airport

Fort Kinnaird (west)	—	—	—	—	0935	1025	1055	1655	1725	1755	1825	1850	1920	1950	2020	2120	—
Hay Drive	—	—	—	—	0937	1027	1057	1657	1727	1757	1827	1852	1922	1952	2022	2122	—
Royal Infirmary	—	—	—	—	0944	1034	1104	1704	1734	1804	1834	1859	1929	1959	2029	2129	—
Hyvots Bank	0556	0656	0756	0856	0954	1045	1115	1715	1745	1814	1844	1909	1939	2009	2037	2137	2227
Kaimes Crossroads	0600	0700	0800	0900	0959	1051	1121	1721	1751	1820	1850	1915	1945	2015	2041	2141	2231
Oxgangs Bank	0607	0707	0807	0907	1007	1100	1130	1730	1800	1828	1858	1923	1953	2023	2048	2148	2238
Clovenstone	0618	0718	0818	0918	1019	1112	1142	1742	1811	1839	1909	1934	2004	2034	2058	2158	2248
Westside Plaza	0622	0722	0822	0922	1023	1116	1146	1746	1815	1843	1913	1938	2008	2038	2102	2202	2252
Edinburgh Park, Redheughs Ave	0631	0731	0831	0931	1033	1127	1157	1757	1825	L	1923	L	2018	L	2112	L	L
Gyle Centre	0634	0734	0834	0934	1037	1131	1201	1801	1828	—	1926	—	2021	—	2115	—	—
Ingliston Park & Ride	0639	0739	0839	0939	1042	1137	1207	1806	1833	—	1931	—	2026	—	2120	—	—
Edinburgh Airport	0643	0743	0843	0943	1046	1141	1211	1810	1837	—	1935	—	2030	—	2124	—	—

then every
30
mins until

L – continues to Longstone

Sunday