


Cycleway between Hackney and the Isle of Dogs

Section 1 - Sheet 1 of 4


- Key:
- Existing pavement
 - Existing road
 - Existing landscape
 - Existing road markings
 - Existing tree
 - New cycle friendly road hump
 - Existing Quietway 2 route


Cycleway between Hackney and the Isle of Dogs

Section 1 - Sheet 2 of 4

For continuation see section 1 - Sheet 1


For continuation see right


For continuation see section 1 - Sheet 3


Cycleway between Hackney and the Isle of Dogs

Section 1 - Sheet 3 of 4

For continuation see section 1 - Sheet 2


For continuation see right


For continuation see left

For continuation see section 1 - Sheet 4

Cycleway between Hackney and the Isle of Dogs


Section 1 - Sheet 4 of 4

For continuation see section 1 - Sheet 3


For continuation see below

For continuation see above


For continuation see section 2

- Key:
- Existing pavement
 - Existing road
 - Existing landscape
 - Existing road markings
 - Existing tree
 - New cycle friendly road hump
 - New road marking - Yellow

Cycleway between Hackney and the Isle of Dogs


Section 2 - Sheet 1 of 1


Cycleway between Hackney and the Isle of Dogs

Section 4 - Sheet 1 of 1

For continuation see section 3


For continuation see inset A

For continuation see section 5

Cycleway between Hackney and the Isle of Dogs

Section 5 - Sheet 1 of 1


For continuation see section 4


For continuation see below

For continuation see above

For continuation see section 6

Cycleway between Hackney and the Isle of Dogs

Section 6 - Sheet 1 of 1


For continuation see section 5


For continuation see below

For continuation see above

For continuation see section 7


Cycleway between Hackney and the Isle of Dogs

Section 7 - Sheet 1 of 1


Cycleway between Hackney and the Isle of Dogs

Section 8 - Sheet 1 of 1


Key:

Existing pavement	New pavement / traffic island	Signalised pedestrian crossing	Rail / Underground station
Existing road	New speed ramp	New landscape area	Bus stop
Existing landscape	New raised junction	New tree	Bus stop removed
Existing road markings	New road marking - White	Bus lane	Cycle hire
Existing kerbline removed	New road marking - Yellow	Tactile paving - red	
Existing tree	New road marking - Red	Tactile paving - grey	

For continuation see section 7


For continuation see below

For continuation see above

For continuation see section 9

Cycleway between Hackney and the Isle of Dogs

Section 9 - Sheet 1 of 1


For continuation see section 8


For continuation see section 10

For continuation see above

Cycleway between Hackney and the Isle of Dogs

Section 10 - Sheet 1 of 1

For continuation see section 9


Key:


Existing pavement	New speed ramp	New traffic post
Existing road	New raised junction	Tactile paving - red
Existing landscape	New road marking - White	Tactile paving - grey
Existing road markings	New road marking - Yellow	Rail / Underground station
Existing kerblines removed	Bus lane	Bus stop
Existing tree	Signalised pedestrian crossing	Bus stop removed
New pavement / traffic island	New tree	

For continuation see section 11

Cycleway between Hackney and the Isle of Dogs

Section 11 - Sheet 1 of 2

For continuation see section 10


For continuation see below

Key:

Existing pavement	New pavement / traffic island	Signalised pedestrian crossing
Existing road	New speed ramp	New tactile paving - red
Existing landscape	New raised junction	New tactile paving - grey
Existing road markings	New road marking - White	New shared use for cyclists and pedestrians
Existing kerbline removed	New road marking - Yellow	Bus stop
Existing tree	New landscape area	Bus stop removed
Existing tree removed	New tree	

For continuation see above


For continuation see section 11 - Sheet 2

Cycleway between Hackney and the Isle of Dogs

Section 11 - Sheet 2 of 2

For continuation see section 11 - Sheet 1


Key:

Existing pavement	New pavement / traffic island	Signalled pedestrian crossing
Existing road	New speed ramp	New tactile paving - red
Existing landscape	New raised junction	New tactile paving - grey
Existing road markings	New road marking - White	
Existing kerbline removed	New landscape area	
Existing tree	New tree	