
STATUTORY INSTRUMENTS

1992 No. 1372

ROAD TRAFFIC

The London Priority Route Order 1992

<i>Made</i>	- - - -	<i>10th June 1992</i>
<i>Laid before Parliament</i>		<i>11th June 1992</i>
<i>Coming into force</i>	- -	<i>2nd July 1992</i>

The Secretary of State for Transport in exercise of powers conferred by section 50(1) of the Road Traffic Act 1991(1) and all other enabling powers, and after consulting local authorities, the Commissioner of Police of the Metropolis, the Commissioner of Police for the City of London and London Regional Transport in accordance with section 50(3) and (4) of that Act, hereby makes the following Order:—

1. This Order may be cited as the London Priority Route Order 1992 and shall come into force on 2nd July 1992.
2. The following roads are designated as priority routes for the purposes of Part II of the Road Traffic Act 1991—
 - (a) the roads specified in the Schedule to this Order; and
 - (b) every slip road (not falling within sub-paragraph (a) above) which links a road mentioned in any paragraph of the Schedule to this Order with a road mentioned in any other paragraph of that Schedule in the vicinity of the place where the two roads join or cross.
3. In the Schedule to this Order the description of a road shall be read as including the area of any intersection between the road and any road which crosses it at the same level.
4. Where a paragraph of the Schedule to this Order contains a description of a road followed by a reference to the inclusion of one or more particular roads (for example paragraph 2) the reference to the inclusion of the one or more particular roads shall be treated as having been inserted for the avoidance of doubt and as being without prejudice to the generality of the preceding description.

Status: This is the original version (as it was originally made). This item of legislation is currently only available in its original format.

Signed by authority of the Secretary of State for Transport

10th June 1992

Steven Norris
Parliamentary Under Secretary of State,
Department of Transport

SCHEDULE

Regulation 2

`A' Roads (in numerical order)

1. A1 from where it crosses the boundary of London to the south-east side of its junction with Wakley Street including the road shown stippled on plan 2 in Part II of the Schedule to the Metropolitan Roads Trunking Order 1986⁽²⁾ (which roads comprise the Archway Interchange).

2. A2 from the boundary of London to its junction with Borough High Street (A3) excluding Rochester Way from its junction with Kidbrooke Way to its junction with Riefield Road but including—

(a) Amersham Road from its junction with New Cross Road to the south side of its junction with Parkfield Road;

(b) Lewisham Way from its junction with New Cross Road to the south-east side of its junction with Parkfield Road;

(c) Parkfield Road; and

(d) Rochester Way Relief Road.

3. A3 Kingston By-Pass from the boundary of London to its junction with St George's Road (A302) and New Kent Road (A201) including—

(a) Elephant and Castle from its junction with Newington Butts to its junction with Elephant and Castle roundabout; and

(b) Newington Butts.

4. A3 from the south-west side of its junction with Marshalsea Road (A3201) and Great Dover Street (A2) to its junction with Cannon Street (A4) and Eastcheap (A100).

5. A4 from the boundary of London to the north-east side of its junctions with Park Lane including—

(a) Duke of Wellington Place;

(b) Grosvenor Place from its junction with Hyde Park Corner to the south-east side of its junction with Duke of Wellington Place; and

(c) Hyde Park Corner.

6. A5 from the north-west side of its junction with St John's Wood Road (A5205) to its junction with Marble Arch (A40).

7. A10 from the boundary of London to its junction with Bishopsgate (A1213 section) including—

(a) Evering Road;

(b) Manse Road;

(c) Northwold Road from its junction with Stoke Newington High Street and Stamford Hill to its junction with Rectory Road; and

(d) Rectory Road from its junction with Northwold Road to the south side of its junction with Manse Road.

8. A11 from the Green Man Roundabout, Leytonstone to its junction with Middlesex Street (A1210) including—

(a) Braham Street;

(2) S.I.1986/153.

Status: This is the original version (as it was originally made). This item of legislation is currently only available in its original format.

(b) Mansell Street from its junction with Aldgate High Street and Whitechapel High Street to the south side of its junction with Braham Street;

(c) Whitechapel High Street; and

(d) the unnamed street from its junction with Whitechapel High Street to its junction with Braham Street and Commercial Road (A13).

9. A12 from the boundary of London to its junction with A11 at Green Man Roundabout, Leytonstone.

10. A13 from the boundary of London a few yards to the south of its junction with Ingrebourne Road to its junction with Braham Street (A11).

11. A20 from the boundary of London to its junctions with Lewisham Way (A2) and Amersham Road (A2) including—

(a) Amersham Road from its junction with Lewisham Way to the south side of its junction with Parkfield Road (A2); and

(b) Lewisham Way from its junction with Loampit Hill to the south-west side of its junction with Parkfield Road (A2).

12. A21 from the boundary of London to its junction with Rushey Green and Sangley Road (A205).

13. A21 from its junction with Rushey Green and Brownhill Road (A205) to its junction with Lewisham High Street (A20 section) and Lee High Road (A20).

14. A23 from the boundary of London to the south-east side of its junction with Kennington Park Road (A3) including—

(a) Banstead Road;

(b) Foxley Lane from the north-west side of its junction with Banstead Road to its junctions with Purley Way;

(c) Purley Road from its junction with Banstead Road to the south-east side of its junction with Russell Hill Parade;

(d) Purley Way; and

(e) Russell Hill Parade.

15. A23 from the north-west side of its junction with Kennington Park Road (A3) to its junction with Kennington Lane (A3204).

16. A24 from the boundary of London to its junction with Long Road and Clapham High Street (A3) including—

(a) Christchurch Road from the south side of its junction with Merantun Way to its junction with Merton High Street;

(b) Crown Lane from the west side of its junction with Crown Road to its junction with London Road;

(c) Crown Road;

(d) Merton High Street from the south-west side of its junction with Priory Road to its junction with Colliers Wood; and

(e) Priory Road.

17. A30 from where it crosses the boundary of London to its junction with Bath Road and Great West Road (A4).

18. A40 from the boundary of London to its junction with Westway (A40(M)).

19. A40 intersection at Marble Arch from the west side of its junction with Bayswater Road (A40) to the east side of its junction with Oxford Street (A40) comprising—

- (a) Cumberland Gate;
- (b) Marble Arch;
- (c) Oxford Street from its junction with Marble Arch to the east side of its junction with Park Lane (A4202); and
- (d) Park Lane from its junction with Oxford Street to the south-east side of its junction with Cumberland Gate.

20. A41 from the boundary of London to its junction with Barnet Way and Watford Way (A1).

21. A41 from its junction with Watford Way and Great North Way (A1) to its junctions with Marylebone Road (A501) including—

- (a) Baker Street from its junction with Park Road to its junction with Marylebone Road (A501);
- (b) Dorset Square (east side only);
- (c) Gloucester Place from its junctions with Park Road to the north side of its junction with Dorset Square;
- (d) Gloucester Place from the south side of its junction with Dorset Square to its junction with Marylebone Road (A501); and
- (e) Park Road.

22. A100 Eastcheap from its junction with King William Street (A3) to the east side of its junction with Gracechurch Street (A1213).

23. A100 from the west side of its junction with Minories (A1211) to its junction with Great Dover Street and Old Kent Road (A2).

24. A101 from its junction with Jamaica Road and Lower Road (A200) to its junction with Branch Road (A1203).

25. A102 from its junction with Lower Clapton Road (A107) to its junction with East Cross Route (A102(M)).

26. A102 from its junction with East Cross Route (A102(M)) to its junction with Blackwall Tunnel Southern Approach (A102(M)) including—

- (a) Brunswick Road;
- (b) Hamelin Street;
- (c) Robin Hood Lane;
- (d) St Leonard's Road; and
- (e) the unnamed slip road south-east of East India Dock Road (A13).

27. A105 from the north-west side of its junction with Westbury Avenue (A1080) to its junction with Seven Sisters Road (A503).

28. A106 from its junction with Leytonstone High Road (A11) to the east side of its junction with East Cross Route (A102(M)) including—

- (a) Alexandra Road;
- (b) Francis Road from the north-west side of its junction with Warren Road to its junction with Grove Green Road;
- (c) Grove Green Road;
- (d) Ruckholt Road;

Status: This is the original version (as it was originally made). This item of legislation is currently only available in its original format.

- (e) Warren Road; and
- (f) York Road from the north-west side of its junction with Ruckholt Road and Warren Road to the south-east side of its junction with Alexandra Road.
- 29.** A107 from its junction with Stamford Hill (A10) to its junction with Urswick Road (A102).
- 30.** A109 from the west side of its junction with Boreham Road (A1080) to the east side of its junction with The Roundway (A1080) and Downhills Way (B155).
- 31.** A112 from its junction with Stratford High Street and Broadway (A11) to its junction with The Grove (A11).
- 32.** A117 from its junction with Newham Way (A13) to Woolwich Ferry.
- 33.** A126 from its junction with The Highway (A1203) to Commercial Road (A13).
- 34.** A127 from its junction with M25 Motorway to its junction with Eastern Avenue East and Colchester Road (A12).
- 35.** A200 from its junction with Tower Bridge Road (A100) to the south-east side of its junction with Rotherhithe Tunnel Approach (A101).
- 36.** A201 from its junction with Pentonville Road (A501) to the south side of its junction with Acton Street.
- 37.** A201 from its junction with Elephant and Castle and Newington Causeway (A3) to its junction with Great Dover Street and Old Kent Road (A2).
- 38.** A202 from its junctions with New Cross Road (A2) to its junctions with Victoria Street (A302) including—
 - (a) Besson Street;
 - (b) Kender Street;
 - (c) Neathouse Place;
 - (d) Queens Road; and
 - (e) Wilton Road from its junction with Victoria Street (A302) to the south-east side of its junction with Neathouse Place.
- 39.** A203 from its junctions with Brixton Road (A23) to its junction with A202 at Vauxhall Cross including—
 - (a) Stockwell Park Walk; and
 - (b) Stockwell Road.
- 40.** A204 from its junction with Brixton Hill and Brixton Road (A23) to the south side of its junction with Matthews Road.
- 41.** A205 Clapham Common West Side from its junction with Battersea Rise and Clapham Common North Side (A3) to its junction with The Avenue (A205).
- 42.** A205 from its junction with Great West Road (A4) to its junction with West Hill (A3).
- 43.** A205 from its junction with Clapham Common North Side (A3) to its junction with Woolwich Church Street and High Street (A206) including—
 - (a) Atkins Road from the south side of its junction with Poynders Road to its junction with Streatham Place;
 - (b) Brownhill Road;
 - (c) Christchurch Road;

- (d) Hardel Rise;
- (e) Norwood Road from the north side of its junction with Tulse Hill to the south side of its junction with Christchurch Road;
- (f) Plassy Road;
- (g) Poynders Road;
- (h) Rushey Green from the south side of its junction with Sangley Road to the north side of its junction with Brownhill Road;
- (i) Sangley Road from its junction with Bromley Road and Rushey Green to the east side of its junction with Plassy Road; and
- (j) Tulse Hill from the north-west side of its junction with Hardel Rise to its junction with Norwood Road.

44. A210 from its junction with Eltham Road and Sidcup Road (A20) to its junction with Westhorne Avenue (A205).

45. A214 from its junction with Huguenot Place and Wandsworth Common North Side (A3) to its junctions with Streatham High Road (A23) including—

- (a) Ambleside Avenue;
- (b) Gleneagle Road from the south-west side of its junction with Ambleside Avenue to its junction with Streatham High Road (A23); and
- (c) Tooting Bec Gardens.

46. A215 from its junction with Elephant and Castle (A3) to the east side of its junction with Newington Butts (A3).

47. A217 from boundary of London to and including its junction with St Helier Avenue (A297).

48. A217 from its junctions with Putney Bridge Road (A3209) and Wandsworth High Street (A3) to its junction with York Road (A3205) including—

- (a) Armoury Way; and
- (b) Ram Street.

49. A232 from where it crosses the boundary of London to its junction with Purley Way (A23) including—

- (a) Chalk Pit Way;
- (b) Grove Road from its south-west junction with Sutton Park Road to its junction with Brighton Road (B2230) and High Street;
- (c) Sutton Court Road from its junction with Brighton Road (B2230) and High Street to its junction with Chalk Pit Way; and
- (d) Sutton Park Road.

50. A232 from the east side of its junctions with Purley Way (A23) to the west side of its junction with Barclay Road including—

- (a) Epsom Road; and
- (b) Stafford Road from the east side of its junction with Purley Way (A23) to its junction with Epsom Road.

51. A232 from the north-east side of its junction with Chepstow Road to its junction with Farnborough Common (A21).

52. A297 from its junction with Reigate Avenue and Bishopsford Road (A217) to its junction with London Road and Morden Road (A24).

Status: This is the original version (as it was originally made). This item of legislation is currently only available in its original format.

53. A302 from its junction with Grosvenor Place and Duke of Wellington Place (A4) to the east side of its junction with Bressenden Place (A3217).

54. A306 from its junction with Upper Richmond Road (A205) to its junction with Kingston Road (A3).

55. A312 from its junction with M4 to its junction with Country Way and Great Chertsey Road (A316).

56. A316 from the boundary of London to its junction with A4 at Chiswick Square.

57. A400 from the south-east side of its junctions with Parkway (A4201) and Camden Road (A503) to its junction with Euston Road (A501) including—

(a) Camden High Street from the south-east side of its junction with Parkway (A4201) and Camden Road (A503) to its junction with Eversholt Street (A4200);

(b) Camden Street from the south-east side of its junction with Camden Road (A503) to its junction with Oakley Square;

(c) Hampstead Road;

(d) Harrington Square (south side);

(e) Lidlington Place; and

(f) Oakley Square (south east section) from its junction with Camden Street to its junction with Lidlington Place.

58. A404 from the west side of its junction with Westbourne Road to the east side of its junction with Old Marylebone Road (A501).

59. A406 from its junction with Great West Road (A4) to the south-west side of its junction with Great North Way (A1).

60. A406 from the east side of its junction with Falloden Way (A1) to its junction with Newham Way (A13).

61. A501 from its junction with Westway (A40(M)) to its junction with Old Street (A5201).

62. A501 Old Marylebone Road from its junction with Edgware Road (A5) to its junction with Marylebone Road (A501).

63. A503 from the east side of its junction with High Road (A10) to its junction with The Hale.

64. A503 from the north-east side of its junction with Green Lanes (A105) to its junction with Parkway (A4201) including—

(a) Camden Road;

(b) Isledon Road;

(c) Parkhurst Road;

(d) Seven Sisters Road from the north-east side of its junction with Parkhurst Road to the north-east side of its junction with Green Lanes (A105); and

(e) Tollington Road.

65. A1080 from its junction with Great Cambridge Road and The Roundway (A10) to its junction with High Road and Green Lanes (A105) including—

(a) Boreham Road; and

(b) Westbury Avenue.

66. A1202 from its junction with Braham Street (A11) to the south side of its junction with Prescott Street.

- 67.** A1202 from its junctions with Old Street (A5201) to its junction with Whitechapel High Street (A11) including—
- (a) Curtain Road from its junction with Old Street (A5201) to its junction with Great Eastern Street (A1202); and
 - (b) Great Eastern Street.
- 68.** A1203 from its junction with Tower Hill (A100) to its junction with Commercial Road (A13).
- 69.** A1205 from its junction with Mile End Road (A11) to its junction with Commercial Road and East India Dock Road (A13).
- 70.** A1210 from the south side of its junction with Braham Street and Mansell Street (A11) to its junction with East Smithfield (A1203).
- 71.** A1211 from the north side of its junction with Goodmans Yard to its junction with Tower Hill (A100).
- 72.** A1213 from its junction with Eastcheap (A100) to its junction with Threadneedle Street and Bishopsgate (A10).
- 73.** A1400 from its junction with Chigwell Road (A113) to its junction with Eastern Avenue (A12) at Gants Hill Roundabout.
- 74.** A2198 from its junction with Borough High Street (A3) to the east side of its junction with Tabard Street.
- 75.** A2204 from its junction with Woolwich Church Street and High Street (A206) to Woolwich Ferry.
- 76.** A2207 from its junction with Tower Bridge Road (A100) to the south-east side of its junction with Tanner Street.
- 77.** A2210 from the north-west side of its junction with Jerrard Street to its junction with Loampit Vale (A20).
- 78.** A2213 from its junction with Rochester Way Relief Road (A2) to its junction with Eltham Road (A20).
- 79.** A3036 from its junction with East Hill (A3) to the east side of its junction with Marcilly Road.
- 80.** A3036 from the south side of its junction with Nine Elms Lane and Parry Street (A3205) to its junction with A202 at Vauxhall Cross.
- 81.** A3123 from its junction with Vauxhall Bridge Road (A202) to its junction with Eaton Square (A3217).
- 82.** A3204 from its junction with A202 at Vauxhall Cross to its junction with Kennington Park Road and Newington Butts (A3).
- 83.** A3205 from its junction with Swandon Way (A217) to its junction with South Lambeth Road (A203).
- 84.** A3209 from the north side of its junction with Armoury Way to its junction with Wandsworth High Street (A3).
- 85.** A3212 from its junction with Cheyne Walk (A3220 section) to its junction with Bessborough Gardens and Vauxhall Bridge (A202).
- 86.** A3217 from the south-west side of its junction with Eccleston Street (A3123) to its junction with Victoria Street (A302).

Status: This is the original version (as it was originally made). This item of legislation is currently only available in its original format.

87. A3220 from its junction with West Cross Route (M41) to its junction with Clapham Common North Side (A3) including

- (a) Addison Crescent from its junction with Holland Road to its junction with Addison Road;
- (b) Addison Road from its junction with Addison Crescent to its junction with Warwick Gardens;
- (c) Ashburnam Road from its junction with Gunter Grove to its junction with Cremorne Road;
- (d) Earls Court Road from the north-east side of its junction with Pembroke Road to its junction with Redcliffe Gardens;
- (e) Edith Grove;
- (f) Finborough Road;
- (g) Gunter Grove;
- (h) Holland Road;
- (i) Pembroke Road from its junction with Warwick Gardens to its junction with Earls Court Road;
- (j) Redcliffe Gardens;
- (k) Warwick Gardens; and
- (l) Warwick Road.

88. A3221 from its junction with Swandon Way (A217) to its junction with Wandsworth High Street and East Hill (A3).

89. A4200 from its junction with Camden High Street (A400) to its junction with Euston Road (A501).

90. A4202 (both sections) from its junctions with Cumberland Gate (A40) to its junction with Hyde Park Corner (A4) including—

- (a) Achilles Way;
- (b) Brook Gate;
- (c) Grosvenor Gate; and
- (d) Stanhope Gate from its junction with Park Lane (Western Section) to its junction with Park Lane (Eastern Section).

91. A5200 from its junction with Euston Road (A501) to the south side of its junction with Acton Street.

92. A5201 from its junction with City Road (A501) to its junction with Kingsland Road and Shoreditch High Street (A10).

93. A5205 from its junction with Maida Vale and Edgware Road (A5) to its junction with Wellington Road and Park Road (A41).

`B' Roads (in numerical order)

94. B509 from its junction with Finchley Road (A41) to the east side of its junction with Avenue Road (B525).

95. B519 from its junction with Aylmer Road and Archway Road (A1) to the south-east side of its junction with Bakers Lane.

96. B525 from Swiss Cottage intersection to the south side of its junction with Adelaide Road (B509).

97. B2230 from the south side of its junction with Cheam Road and Carshalton Road (A232) to the south side of its junction with Grove Road and Sutton Court Road (A232).

Other Roads (in alphabetical order)

98. Acton Street from its junction with Gray's Inn Road (A5200) to its junction with King's Cross Road (A201).

99. Allington Street from the south side of its junction with Allington Street to its junction with Victoria Street (A302).

100. Allington Street from the west side of its junction with Allington Street to its junction with Bressenden Place (A3217).

101. Bakers Lane from its junction with North Hill (B519) to its junction with Archway Road (A1).

102. Barclay Road from the east side of its junction with Park Lane (A232) to its junction with Fairfield Road.

103. Baron Street from the north side of its junction with White Lion Street to its junction with Pentonville Road.

104. Bond Way from the north side of its junction with Parry Street (A3205) to its junction with Wandsworth Road (A3036).

105. Cambridge Road from its junction with Battersea Bridge Road (A3220) to and including its junction with Albert Bridge Road (A3031).

106. Chepstow Road from its junction with Fairfield Road to the south-west side of its junction with Addiscombe Road (A232).

107. Durham Street from its junction with Kennington Lane (A3204) to its junction with Harleyford Road (A202).

108. Fairfield Road from its junction with Barclay Road to its junction with Chepstow Road.

109. Goodmans Yard from its junction with Minories (A1211) to its junction with Mansell Street (A1210).

110. Jerrard Street from its junction with Loampit Hill and Loampit Vale (A20) to its junction with Thurston Road (A2210).

111. Marcilly Road from its junction with East Hill and St John's Hill (A3036) to its junction with Wandsworth Common North Side (A3).

112. Matthews Road from its junction with Brixton Hill (A23) to its junction with Effra Road (A204).

113. Molesworth Street from its junction with Loampit Vale (A20) to its junction with Lewisham High Street (A21).

114. Monument Way from its junction with High Road (A10) to its junction with The Hale.

115. Nebraska Street from its junction with Great Dover Street (A2) to its junction with Tabard Street.

116. Prescott Street from its junction with Mansell Street (A1210) to its junction with Leman Street (A1202).

117. Prince of Wales Drive from its junction with Battersea Bridge Road (A3220) to and including its junction with Albert Bridge Road (A3031).

118. Shorter Street from its junction with Tower Hill (A100) to its junction with Mansell Street (A1210).

Status: This is the original version (as it was originally made). This item of legislation is currently only available in its original format.

119. South Lambeth Place from its junction with South Lambeth Road (A203) to its junction with A202 at Vauxhall Cross.

120. Swinton Street from its junction with Gray's Inn Road (A5200) to its junction with King's Cross Road (A201).

121. Tabard Street from the south side of its junction with Long Lane (A2198) to the south-east side of its junction with Nebraska Street.

122. Tanner Street from its junction with Druid Street (A2207) to its junction with Tooley Street and Jamaica Road (A200).

123. The Hale from its junction with Monument Way to its junction with Broad Lane (A503).

124. Tyburn Way from its junction with Marble Arch (A40) to its junction with Cumberland Gate (A40).

125. Wakley Street from its junction with City Road (A501) to its junction with Goswell Road (A1).

126. Wandsworth Plain from its junction with Wandsworth High Street (A3) to its junction with Armoury Way (A217).

127. White Lion Street from the west side of its junction with Baron Street to its junction with Islington High Street (A1).

EXPLANATORY NOTE

(This note is not part of the Order)

This Order designates the priority route network in London for the purposes of Part II of the Road Traffic Act 1991.