Central London Cycling Grid

Comments from Southwark Cyclists

Summary

1. Implement the Core Grid as proposed by the London Cycling Campaign on the fastest possible time scale to get a basic grid up and running.

2. Add additional local segments to this to enhance access to key locations.

3. Filter grid roads to reduce through motor traffic.

4. Use the best junction designs to ensure maximum cycle safety.

Overview and Background

We are very supportive of the Central Grid proposal. Here we have the possibility of a complete, high quality and easily navigable network that makes full use of low cost permeability measures. Such measures not only serve cyclists, but also improve streets for pedestrians and residents. The routes chosen should be two-way which helps navigation and clarity, and should be designed to provide safe crossings of all major roads.

It is important when considering the grid to be aware of other cycling developments:

1. New Cycle Superhighways (N/S CSH and CSH 4) run through Southwark;

2. Improvements planned for the Elephant and Castle northern roundabout;

3. Plans for Quietways additional to the Central Grid;

4. The importance of creating safe links between these elements as cyclists will see and use Grid, Superhighways and Quietways as a single system.

General issues relating to the Central Grid

1. It is essential to have safe junctions throughout the Grid. Designs should adopt best practice, as we hope will be set out in the new London Cycle Design Standards that should be published soon. The 2 key factors are:

a. Protection from left-turning traffic at major junctions by having separate phases for straight on and for left-turning traffic.

b. Introduction where appropriate of 2 stage right turns (“Copenhagen lefts”).

2. Signage needs to be clearly visible from a distance to allow cyclists to approach junctions appropriately positioned on the carriageway. The proposal to just use paint on the road is not enough.

3. As far as possible roads used should have no through traffic. This should be achieved by filtered permeability, i.e. using barriers open for cyclists, pedestrians and emergency vehicles, but closed to motor traffic. This approach is already used in Southwark and much more extensively in some other boroughs, notably Hackney. Access is still available to motor traffic, but only from one direction.

Routes

We support the view of the London Cycling Campaign (LCC) that a simpler version of the grid comprising a key set of E-W and N-S routes should be the priority. These should be completed as soon as possible. In addition we would like to see 2 extra segments from the TfL proposed Grid completed, plus 2 short links to provide routes to particularly popular destinations. In our view the TfL grid in Southwark lacks good N-S (radial) routes. In the West of the borough the Cycle Superhighways will meet most needs. However in the Eastern part we need good routes to Tower Bridge (as shown on our map below) and to London Bridge (see discussion of Borough High St below).

The map below shows routes as follows:

Dull red - the core E-W routes proposed by the LCC

Dull green - the core N-S routes proposed by the LCC

Dark Purple - additional routes on TfL grid for early completion

Light purple - additional routes on TfL grid of low priority

Dark Blue – CS7 route not included in LCC grid

Light blue – Planned superhighways not included in LCC grid

Turquoise – 2 short routes that SC would like completed

[image: image1.jpg]o church st Fenchurch 32 ¢
‘Upper Thames $t Street

cl
®
St Dunstan

inthe East
Church Garden

London South!

= o
Hampton St Christopher's

CourtPelace 5 o 2, Church, Walworth
wrotraveler AN

Hotel- Express.

Filters

1. We propose that through motor traffic is excluded from Newcomen St at Borough High St and the narrow western end is pedestrianised with a 2-way cycle lane. There is an easy alternative for motor traffic via Crosby Row and Long Lane. The wider stretch of Newcomen St would become 2-way to allow deliveries.

2. Similarly we propose that Union St is closed to motor traffic at Borough High St. The east end of Union St would become 2-way to allow access.

3. Finally on this E-W route we propose that a filter is placed on the Cut. These changes would greatly reduce through traffic on this route making it much more suitable for high volumes of cyclists.

4. We propose that Park St is filtered at the junction with Stoney St. A nice solution here would be to pedestrianise the junction but with a well-marked cycle path through it. It may be necessary to allow through traffic during Borough Market set-up and take-down. It would be necessary to return Park St eastern end and Winchester Walk to 2-way.

Priorities

Highest priority for us is the E-W route using The Cut/Union St/Newcomen St etc. With the filtering proposed and good junction design this could become an excellent route. It would take some of the cycle traffic from the Thameside E-W route and provide the capacity needed to achieve the Mayor’s aim of trebling cycling in London.

Borough High St

Looking at the map it is clear that one very popular route is neither on the Grid or proposed for a Superhighway. This is the route from the Elephant and Castle to London Bridge, which is mostly along Borough High Street. This route carries over 350 cyclists per hour at peak times and will carry more when the E & C is sorted. London Bridge is the most cycled bridge in London and it should not be excluded from the grid. There is in fact a nearly straight route from the E & C to Shoreditch (the section from London Bridge to Shoreditch is highlighted in the LCC Comments). We propose that this entire route is examined separately to the Grid as we do not want to delay implementation of the core Grid. But we would urge TfL to look urgently at this route with a view to improving it for cyclists.

