

LONDON BOROUGH OF LAMBETH

LAMBETH ROAD AND WESTMINSTER BRIDGE ROAD CONTINUATION OF EXPERIMENTAL CHANGES TO BUS LANES AND WAITING AND LOADING RESTRICTIONS

(NOTE: This notice is about continuing the experimental changes to the operational hours of certain bus lanes and waiting and loading restrictions in Lambeth Road and Westminster Bridge Road, on a permanent basis.)

1. NOTICE IS HEREBY GIVEN that the Council of the London Borough of Lambeth on 1st May 2019 made the Lambeth (Bus Priority) (Lambeth Road and Westminster Bridge Road) Traffic Order 2019 and the Lambeth (Waiting and Loading Restriction) (Amendment No. 284) Order 2019 under sections 6 and 124 of and Part IV of Schedule 9 to the Road Traffic Regulation Act 1984. The Orders will come into force on 6th May 2019.

2. The general effect of the Orders will be to continue in force indefinitely the provisions of certain experimental traffic orders so that the operational hours of the following bus lanes and bans on waiting and loading by vehicles will continue to operate from 7am to 7pm on Mondays to Sundays inclusive:-

(A) the bus lanes in -:

- (1) Lambeth Road, (a) on the north side, between Pratt Walk and Kennington Road; and (b) on the south side, between Lambeth Walk and the entrance to China Walk Estate situated adjacent to Ferrybridge House; and (c) on the south side, between Sail Street and the roundabout at the junction of Lambeth Road, Albert Embankment, Lambeth Bridge and Lambeth Palace Road;
- (2) Westminster Bridge Road, (a) on the north-east side, between Lower Marsh and Baylis Road; (b) on the south-west side, between King Edward Walk and Kennington Road; and (c) on the south-west side, between Kennington Road and a point 31 metres north-west of Upper Marsh;

(B) the ban on waiting and loading by vehicles within the bus lanes referred to in sub-paragraph 2(A) above, but excluding the lengths where no waiting 'at any time' restrictions apply, where there are inset parking places or where there is a taxi rank; and

(C) the ban on waiting by vehicles in the lay-by outside No. 113 Lambeth Road (Novotel).

3. The Orders are required to continue to ensure the reliability of bus services and improve journey times and to improve safety for pedal cyclists.

4. If you have any enquiries, please telephone the Council's Highways Group on 07785 694 571.

5. A copy of each of the Orders and documents giving details about them (including a map) are available for inspection from 9.30 am until 4.30 pm on Mondays to Fridays inclusive (except on bank/public holidays), until the last day of a period of six weeks beginning with the date on which the Orders are made, at the offices of Lambeth Council's Highways and Enforcement Group (Environment and Growth), 3rd Floor, Civic Centre, 6 Brixton Hill, London SW2 1EG. To arrange inspection please telephone 020 7926 0209 or email: bpoulter@lambeth.gov.uk.

6. If any person wishes to question the validity of the Orders or of any of their provisions on the grounds that it or they are not within the powers conferred by the Road Traffic Regulation Act 1984, or that any requirement of that Act or of any instrument made under that Act has not been complied with, that person may, within 6 weeks from the date on which the Orders are made, apply for the purpose to the High Court.

Dated 3rd May 2019

Andrew Burton

Assistant Director of Highways, Capital Programmes and Sustainability