New Mode Filters in Southwark
Elephant Rd (+ toucan)

Upper Ground : east end or greenspace

Newcomen St (west) as per Shoe Lane
Union St jct Redcross

Union St jct Gt Suffolk

The Cut : middle
Borough Market (VRA)

Bermondsey St (middle) by greenspace

plus Bermondsey St(N) 2-way throughout

Bermondsey St(S)

Portland St : middle

Cooks Rd : middle

Camberwell Grove : rail bridge

NB not contraflows – frequently obstructed by taxis / vans – Upper Ground
or by peds & drivers don’t look both ways – Union St

Mode Filters have no impact on res. parking – unlike contraflows

but do need turning circle / removable or rising bollards

Lite contraflows – only ok if low flow & low speed – not Bermondsey St
Main Road crossings are even more important – direct , 1-phase , convenient
TFL approval N/R to move existing inconvenient crossings – no impact

HOW to Make ‘Space for Cycling’ ?
on narrow SELondon secondary distributors
a) remove central reservation – Jamaica Rd

b) move the centreline over – 1 exit lane, not 2
c) replace islands with zebras – Peckham Rye Common
d) DON’T install chicanes – without cycle bypass
e) ban (most) right turns into / out of side roads – CS7 , CS5
f) ban right turns at major jcts – or left – Albany
(but not where it would cause rat-running – T.Br.Rd)
MOVEMENT OF PEOPLE & GOODS IS PRIME FUNCTION OF DISTRIBUTORS

g) parking / loading on 1 side only

h) alternate parking / loading a.m./p.m.

i) move parking bays into side roads – as DK / NL...
j) are peak only / 1-way bus lanes really effective ? CS5 ; CS4
k) narrow the pavement (most low ped flow) – as BE/NL
l) floating bus stops (most are low use)

ONE 2-WAY C-TRACK NEEDS LESS SPACE THAN TWO 1-WAY C-LANES

and , if tidal , provides greater CYCLE capacity

