

General Classification	Ref	Description	Type	Delivery Partners	Status	Date / Period	+2 / -2		+2 / -2		+1 / -1		Delivery
							Political	Economic	Social	Environ	Tech	Legal	
South Poplar / Isle of Dogs	AT01	Poplar Decking Scheme	INF	TfL	Proposed (TfL)	2021-2026	0	0	+2	+1	0	0	Med
	AT02	Aspen Way Footbridge Enhancement	INF	TfL / LBTH	Proposed (TfL)	by 2021	+1	+1	+1	+1	0	+1	High
	AT03	Preston's Roundabout	INF	TfL	Proposed (TfL)	by 2021	+1	+1	+1	+1	0	0	High
	AT04	South Dock	INF	LBTH	Proposed (TfL)	by 2021	+1	+2	+1	+1	0	0	Med
	AT05	Blue Bridge Cycle Enhancements	INF	LBTH	Proposed (TfL)	by 2021	+1	+1	+1	0	0	0	Med
Fish Island crossings	AT06	Old Ford Road bridge over A12	INF	LLDC	Proposed (LLDC)	by 2021	+1	0	+2	0	0	0	Med
	AT07	Wick Lane A12 underpass improvements	INF	LLDC	Proposed (LLDC)	by 2021	+1	+1	+1	+1	0	+1	Med
	AT08	Wallis Road to Cadogan Terrace Footbridge Upgrade	INF	TfL/LLDC	Proposed (LLDC)	2021-2026	+1	+1	0	0	0	0	Med
	AT09	Monier Road Link	INF	LLDC	Proposed (LLDC)	by 2021	+1	0	+2	0	0	0	Med
	AT10	H16 Bridge Link	INF	LLDC	Proposed (LLDC)	by 2021	+1	+1	+2	+1	0	0	Med
	AT11	Hertford Canal Crossings	INF	LLDC	Proposed (LLDC)	by 2021	+1	+1	+2	+1	0	0	Med
Bow Roundabout	AT12	Removal of flyover, surface crossings, 5-bells pedestrian crossing	INF	TfL	Proposed (TfL/LLDC)	by 2021	+2	+1	+1	+2	0	0	Med
Bromley-by-Bow	AT13	Enhancement of Hancock Road, Sugar House Lane Bridge	INF	LLDC	Proposed (LLDC)	by 2021	+1	+1	+1	+1	0	0	Med
Leamouth	AT14	Leamouth Bridges (Cody Dock, Trinity Buoy Wharf bridge, Hercules bridge: Orchard Place to Limmo Peninsula)	INF	LBTH/LBN	Proposed (TfL)	by 2021	+1	+1	+2	+2	0	0	Med
	AT15	Upgrade to East India Dock bridge	INF	LBTH	Proposed (TfL)	by 2021	+1	+1	0	0	0	0	Med
	AT16	Upgrade to City Peninsula Bridge	INF	LBTH/LBN	Proposed (TfL)	by 2021	+1	+1	0	0	0	0	Med
Isle of Dogs South	AT17	Millwall Inner Dock	INF	LBTH	Proposed (TfL)	by 2021	+1	+2	+1	+1	0	0	Med
	AT18	Access improvements to Glengall Bridge	INF	LBTH	Proposed (TfL)	by 2021	+1	+1	0	0	0	0	Med
	AT19	Replacement of Westferry Road Bridge	INF	LBTH	Proposed (TfL)	2021-2026	+1	0	0	+1	0	0	Low
Connectivity to Tower of London	AT20	Enhance connections from St Katherines' & Wapping	INF	LBTH	Proposed	by 2021	+1	0	+1	+2	0	0	Med
Cycle connections	AT21	Cycle Connection - Royal Docks	INF	LBTH	Proposed (CS)	by 2021	+1	+1	+1	+2	0	0	Med
	AT22	Cycle Connection - Canning Town	INF	LBTH	Proposed (CS)	by 2021	+1	+1	+1	+2	0	0	Med
	AT23	Cycle Connection - To/from CS3	INF	LBTH	Proposed (CS)	by 2021	+1	+1	+1	+2	0	0	Med
	AT24	Cycle Connection - To/from Thames Path	INF	LBTH	Proposed (CS)	by 2021	+1	+1	+1	+2	0	0	Med
Signage and orientation	AT25	Legible mapping	INF	LBTH	Proposed	by 2021	+1	+2	+1	0	0	+1	High
Cycle parking	AT26	Cycle Parking - Public (Whitechapel cycle hub, Spitalfields and Banglatown, St Dunstan's and Stepney Green)	INF	LBTH	Proposed (CS)	by 2021	+1	+1	+1	+1	0	+1	High
	AT27	Cycle Parking - Private (Provision with development, including social housing)	DM	LBTH	Proposed (CS)	on-going	+1	+2	+1	+1	0	+1	High
Cycle Hire	AT28	Cycle Hire (St. Katherines & Wapping, Shadwell, Blackwall and Cubitt Town, East India and Lansbury)	INF	LBTH	Proposed (CS)	by 2021	+1	+1	+1	+1	0	+1	Med
Travel Plans	AT29	Residential and Employer Travel Plans	DM	LBTH	Proposed	on-going	+1	+2	0	+2	0	+1	High
Promotion	AT30	Child and adult cycle training	OS	LBTH	Proposed	on-going	+1	+1	+1	+1	0	+1	High
	AT31	'Bikelt' and 'Bikeability' Programme	OS	LBTH	Proposed	on-going	+1	+1	+1	+1	0	+1	High
	AT32	Health walks and role of active travel in healthy living	OS	LBTH	Proposed	on-going	+1	+2	+1	+1	0	+1	High
	AT33	Engagement with schools and faith groups to encourage active travel	OS	LBTH	Proposed	on-going	+1	+1	+2	+1	0	+1	High
	AT34	Street layout and junction design (across borough)	OS	LBTH	Proposed	on-going	+1	+1	+2	+2	0	0	High
Street design and safety	AT35	Cycle Level of Service assessments (across borough)	OS	LBTH	Proposed	on-going	+1	+1	+1	+2	0	+1	High
	AT36	Lighting provision and 'greening' of streets (across borough)	OS	LBTH	Proposed	on-going	+1	+1	+1	+2	0	0	Med
	Crossrail	PTW01	Crossrail - Docklands to Central London (12tph)	INF	TfL	Committed	2018/19	already under construction					

General Classification	Ref	Description	Type	Delivery Partners	Status	Date / Period	+2 / -2		+2 / -2		+1 / -1		Delivery
							Political	Economic	Social	Environ	Tech	Legal	
Underground	PTW02	Crossrail - Stratford to Central London (12tph)	INF	TfL	Committed	2018/19	already under construction						High
	PTW03	Longer Crossrail trains (10-car)	SP	TfL	Concept	2021-2026	+1	+1	0	+2	0	+1	Med
	PTW04	Crossrail - Docklands to Central London increased frequency (15tph to 18 tph)	SP	TfL	Proposed (TfL)	2021-2026	+1	+2	0	+2	0	+1	Med
	PTW05	Crossrail - Stratford to Central London increased frequency (15tph)	SP	TfL	Proposed (TfL)	2021-2026	+1	+2	0	+2	0	+1	Med
	PTW06	Upgrades to Jubilee Line (33tph)	INF	TfL	Planned	2019	+2	+2	0	+2	0	+1	High
	PTW07	Upgrades to Central Line (33tph)	INF	TfL	Planned	2019	+2	+2	0	+2	0	+1	High
	PTW08	Further upgrades to Jubilee Line (increased services, new rolling stock)	SP	TfL	Concept	post-2026	+2	+1	0	+1	-1	0	Med
	DLR	PTW09	DLR north route double tracking (20tph)	INF	TfL	Funded	by 2021	+2	+2	+1	+1	0	0
PTW10		Limehouse DLR Station Upgrade	INF	TfL	Funded	by 2021	+1	+1	+1	+2	0	0	High
PTW11		DLR Stations Public Realm Enhancements	INF	LBTH	Proposed (TfL)	on-going	+1	+1	+1	+1	0	0	Med
PTW12		New Train for Docklands	SP	TfL	Proposed (TfL)	2021-2026	+2	+1	0	+2	+1		Med
PTW13		DLR Isle of Dogs services (30tph)	SP	TfL	Proposed (TfL)	2021-2026	+1	+1	0	+1	0		Med
PTW14		DLR Stratford - Lewisham services (3-car)	SP	TfL	Proposed (TfL)	2021-2026	+1	+1	+1	+1	0		Med
PTW15		Upgrade DLR Crossharbour station	INF	TfL	Proposed (TfL)	2021-2026	+1	+1	+1	+2	0	0	Med
PTW16		Shadwell interchange enhancement	INF	TfL	Proposed (TfL)	2021-2026	+1	+1	0	+2	0	0	Med
PTW17		Improve Tower Gateway interchange	INF	TfL	Proposed (TfL)	post-2026	+1	0	0	+1	0	0	Low
PTW18		Increase DLR turnback facilities at Bank to permit >30tph	INF	TfL	Concept	post-2026	+1	0	0	+1	-1	0	Low
Buses	PTW19	Extend DLR services beyond Bank	INF	TfL	Concept	post-2026	scheme insufficiently developed to appraise						Low
	PTW20	All DLR services 30tph to 36tph	INF	TfL	Concept	2050	0	0	0	+1	-1	+1	Low
	PTW21	Bus priority measures (bus only routes, bus lanes)	INF	TfL / LBTH	Proposed	on-going	+1	+1	+1	+1	0	0	Med
	PTW22	Crossharbour Bus Terminus Upgrade	INF	TfL / LBTH	Proposed (TfL)	by 2021	+1	+1	+1	+1	0	+1	Med
	PTW23	Bus layover facilities	INF	TfL / LBTH	Proposed	2021-2026	+1	+1	0	0	0	0	Med
	PTW24	Bus service provision enhancements	SP	TfL / LBTH	Proposed	on-going	+1	+2	+1	+2	0	+1	High
	PTW25	Coach facilities enhancement	INF	TfL / LBTH	Proposed	2021-2026	+1	+1	+1	+1	0	0	Low
	Waterways	PTW26	New piers (Canary Wharf East, Wapping)	INF	TfL / LBTH	Proposed (TfL)	by 2021	+2	+1	+1	0	0	0
PTW27		New crossing between Rotherhithe and Canary Wharf West	INF	LBTH/LBS	Proposed (TfL)	by 2021	+1	+1	+2	+1	0	0	Med
PTW28		Enhance connectivity to river services	INF	LBTH	Proposed	by 2021	+1	+1	+1	+1	0	0	Med
PTW29		New river connections (Rotherhithe to Canary Wharf West, Canary Wharf East to North Greenwich)	SP	LBTH/LBS/RBG	Proposed (TfL)	by 2021	+1	+1	+2	+1	0	+1	Med
Highways	HPF01	Silvertown Tunnel	INF	TfL	EIP	2021-2026	+2	+2	+1	0	0	-1	Med
	HPF02	Connections to Isle of Dogs (Hertsmere Road, Westferry Road, West India Dock Road Junctions, East India Dock Road Junctions, Preston's Road)	INF	TfL/LBTH	Proposed (TfL)	by 2021	+2	+2	0	0	0	0	Med
	HPF03	Connections to A12 (Roman Road / Old Ford Road)	INF	LBTH	Proposed	2021-2026	+1	+1	+1	0	0	0	Med
	HPF04	Junction capacities around Queen Mary's University of London (Hartford Road, White Horse Lane, Globe Lane)	INF	LBTH	Proposed	2021-2026	+1	+1	+1	0	0	0	Low
	HPF05	Junction capacities around Bow Common (Bow Common Lane / St Paul's Way , Upper North Street)	INF	LBTH	Proposed	2021-2026	+1	+1	+1	0	0	0	Low
	HPF06	East-West Vehicular underpass at Tower Hill	INF	TfL	Proposed	2021-2026	+1	+1	-1	+1	0	0	Low
	HPF07	Network Management Plans	OS	LBTH/TfL	Proposed	on-going	+2	+2	+1	+1	+1	+1	High

General Classification	Ref	Description	Type	Delivery Partners	Status	Date / Period	+2 / -2		+2 / -2		+1 / -1		Delivery
							Political	Economic	Social	Environ	Tech	Legal	
Parking	HPF08	Parking Standards	DM	LBTH	Proposed	on-going	+1	+1	0	+2	0	0	High
	HPF09	On-street parking management (permit policy)	OS	LBTH	Proposed	on-going	+1	+1	0	+2	0	0	High
	HPF10	Car club promotion	DM & OS	LBTH	Proposed	by 2021	+1	+1	+1	+1	0	0	High
Freight	HPF11	Planning conditions for the provision for on-site delivery	DM	LBTH	Proposed	on-going	+1	+1	0	0	0	+1	High
	HPF12	Delivery and servicing plans	DM	LBTH	Proposed	on-going	+1	+1	0	+1	0	+1	High
	HPF13	Construction management plans	DM	LBTH	Proposed	on-going	+1	+1	0	+1	0	+1	High
	HPF14	Out-of-hour/Overnight delivery schedules	DM	LBTH	Proposed	on-going	+1	+1	0	+1	0	+1	Med
	HPF15	Delivery booking systems	DM	LBTH	Proposed	on-going	+1	+1	0	+1	+1	+1	Med
	HPF16	Operator recognition schemes	DM	LBTH	Proposed	on-going	+1	0	+1	+1	0	+1	Med
	HPF17	Local consolidation centres, with low emissions vehicles	DM	LBTH	Proposed	on-going	0	+1	0	+1	-1	0	Low
	HPF18	'Click and Collect' services	OS	LBTH	Proposed	on-going	+1	0	+1	0	-1	+1	Med
	HPF19	Freight quality partnerships	DM	LBTH	Proposed	on-going	+1	0	+1	+1	0	+1	Med
	HPF20	Ultra-low emissions zone	OS	LBTH	Proposed	2021-2026	-1	0	+1	+2	+1	-1	Low
IM - Active Travel & TDM	IM01	Walking Wayfinding App	OS	LBTH/Private	Proposed	market-led	+1	0	+1	+1	+1	+1	Med
	IM02	Cycling Wayfinding App	OS	LBTH/Private	Proposed	market-led	+1	0	+1	+1	+1	+1	Med
	IM03	Cycle Hire Scheme Availability	OS	TfL/Private	Proposed	on-going	+1	0	+1	+1	0	+1	Med
	IM04	Gamification	OS	LBTH/Private	Proposed	on-going	0	0	+1	0	-1	+1	Med
	IM05	Augmented Reality	OS	LBTH/Private	Proposed	market-led	0	0	+1	0	-1	+1	Low
	IM06	Intelligent Lighting	OS	LBTH	Proposed	2021-2026	+1	+1	0	+2	-1	+1	Med
	IM07	Cycle Junction Priority	DM & OS	LBTH/TfL	Proposed	on-going	+1	+1	+1	+2	0	+1	Med
	IM08	Cycle Hire with Smart Cycle Locks	DM & OS	LBTH	Proposed	2021-2026	+1	0	+1	+1	-1	+1	Low
	IM09	Pedestrian SCOOT	DM & OS	LBTH/TfL	Proposed	on-going	+1	+1	+1	+2	+1	+1	Med
	IM10	Social Media	OS	LBTH/Private	Proposed	on-going	+1	0	+1	+1	+1	+1	Med
IM - PT & Waterways	IM11	Real-time Congestion Information	DM	LBTH/TfL	Proposed	on-going	+2	+1	0	+1	0	+1	Med
	IM12	Bus Priority Technology (signals)	DM & OS	LBTH/TfL	Proposed	on-going	+1	+2	+1	+2	+1	+1	High
	IM13	Payment systems	OS	LBTH/TfL	Proposed	on-going	+1	+1	0	+1	0	+1	Med
IM - Highways	IM14	SCOOT	DM & OS	LBTH/TfL	Proposed	on-going	+2	+2	0	0	+1	+1	High
	IM15	Weather Dependent Signal Timing	DM & OS	LBTH/TfL	Proposed	2021-2026	0	+1	0	0	-1	+1	Low
	IM16	Dynamic Pricing for On-Street Parking	OS	LBTH	Proposed	2021-2026	-1	+1	0	+1	-1	0	Low
	IM17	Digital Road Signs	OS	LBTH/TfL	Proposed	on-going	+1	+1	0	+1	+1	+1	Med
	IM18	Autonomous Vehicles	OS	LBTH	Proposed	2021-2026	-1	0	0	0	-1	-1	Low
	IM19	Freight management	DM & OS	LBTH	Proposed	on-going	+1	+2	+1	+1	0	+1	Med
	IM20	Last mile solutions (Cargo bikes)	DM & OS	LBTH/Private	Proposed	on-going	+1	+1	+1	+2	0	+1	Med
IM - Systems Architecture	IM21	Automated Deliveries	OS	LBTH	Proposed	2021-2026	-1	0	0	0	-1	-1	Low
	IM22	Data management & systems development	OS	LBTH/Private	Proposed	on-going	+1	0	0	+1	-1	+1	Med
	IM23	Active multi-modal management strategy	OS	LBTH/Private	Proposed	on-going	+1	+1	+1	+1	-1	+1	Med
	IM24	Mobility as a Service (MaaS)	OS	LBTH/Private	Proposed	on-going	+1	+1	+2	0	-1	+1	Med