

## **Central London** Sub-Regional Transport Plan: addressing the challenges


## MAYOR OF LONDON Central London Forward


## 2014 update

| Wh | at is | committed?  |
|---------------------------------|-------|---|
| 8 | | Crossrail (2018)  |
| 9 | Ð | Crossrail complementary measures  |
| 10 | _ | Completion of the Thameslink Programme (2018) |
| Ð | _ | 36 train per hour frequency on the Victoria line delivering significant |
| | | capacity enhancements north of Seven Sisters (2016/2017)  |
| | _ | Jubilee line timetable improvements |
| 13 | | Major station development to increase capacity at Bank station  |
| 14 | θ | Night Tube service at weekends on the Northern,<br>Piccadilly, Victoria, Central and Jubilee lines (2015) |
| 15 | | Northern line extension (2021)  |
| 16 | _ | Northern line frequency enhancements  |
| _ | ال | |
| <ul><li>17</li><li>18</li></ul> | O | Step-free access stations<br>Sub-surface lines signalling upgrade |
| 19 | | Contactless payment expanded to the DLR,  |
| | | London Overground, trams and Tube |
| 20 | | Train lengthening to five cars on London Overground (2015)  |
| 21 | | Bus priority opportunities at bus pinch point locations |
| | | and within opportunity and growth areas |
| 22 | | Barclays Cycle Hire intensification |
| 23 | | Central London Cycle Grid |
| 24 | | Implementation of the Mayor's Vision for Cycling  |
| 25 | 20 | 20mph speed limit trial on TLRN corridors in the  |
| | | City of London from summer 2014 |
| 26 | | Silvertown Tunnel |
| | | or borough LIP and TfL schemes  |
| C<br>D | | Bishopsgate City corridor (2014)<br>D Tower Bridge Road, Southwark (2015) Reach |
| E | | 1 Farringdon Road junction with Calthorpe Street improvements (2015)  |
| F | | Kennington Road/Kennington Lane/Cleaver Street junction scheme (2015) |
| G | | Vest Cromwell Road urban realm improvements (2016)  |
| Н | | 0 Hampstead Road/Camden High Street new civic<br>e and streetscape enhancement (2015) |
| I | | berwell public realm and town centre enhancements (2015)  |
| J | | ham Gateway/Old Town transformation |
| K | | on Road junction improvements including enhanced pedestrian |
| L<br>M | | ord Street East phase II  |
| N | | t end project at Tottenham Court Road |
| 0 | Victo | oria Circus - improvements to the local area for pedestrians and cyclists |
| Р | | sings (2016)<br>way gyratory Better Junction  |
| Q | | kfriars Bridge Better Junction  |
| R | | t Portland Street gyratory Better Junction  |
| S | - | s Cross Better Junction |
| T<br>U | | beth Bridge North Better Junction<br>beth Bridge South Better Junction  |
| V | | ble Arch gyratory Better Junction |
| W | | s Head Gyratory Better Junction |
| Х | | Street roundabout Better Junction |
| Y | | Triangle Better Junction Bexleyheath  |
| Z<br>AA | | aul's gyratory Better Junction<br>kwell gyratory Better Junction  |
| BB | | er Gateway Better Junction  |
| | West  | tminster Bridge South Better Junction |
| DD | | hall Cross gyratory and interchange Better Junction |
| EE<br>FF | | dsworth gyratory and town centre traffic reduction Better Junction<br>hant and Castle northern roundabout Better Junction |
| | | ey Quays Gyratory Better Junction |
| | | |
| Fut | ure c | opportunities |
| 27 | | Crossrail 2 (2030)  |
| 27 | | HS1-HS2 Link  |
| 28 | | High Speed 2 (2026) |
| 30 | hs | Maximising the potential of the HS2 interchange at Euston |
| 31 | hş | Maximising the potential of the Old Oak Common interchange  |
| 32 | 2 | Options for Waterloo station's former international platforms |
| 54 | | Bakerloo line extension |
| | | |
| 33 | | Future Tube upgrades on the Piccadilly, Central |
| | θ | and Bakerloo lines (2020s-2030s)  |
| 33<br>34 | Ð | |
| 33<br>34<br>35 | Φ | Proposed pedestrian and cycle river crossing in Battersea |
| 33<br>34 | Ð | Proposed pedestrian and cycle river crossing in Battersea<br>Garden bridge  |
| 33<br>34<br>35<br>36 | Ð | Proposed pedestrian and cycle river crossing in Battersea |


**TRANSPORT** 

**FOR LONDON** 

**EVERY JOURNEY MATTERS**