

Route 419 : Route Record

Richmond Bus Station - Hammersmith Bus Station

Start Date : 31 March 2012

Reason for Issue : Dead runs corrected.

Streets Traversed

Towards Hammersmith Bus Station:

Richmond Bus Station, Wakefield Road, Lewis Road, Red Lion Street, George Street, The Square, The Quadrant, Kew Road, Richmond Circus, Lower Mortlake Road, Manor Circus, Lower Richmond Road, Mortlake High Street, The Terrace, Lonsdale Road, Suffolk Road, Ferry Road, Verdun Road, Howsman Road, Kilmington Road, Lonsdale Road, Castelnau, Hammersmith Bridge, Hammersmith Bridge Road, Queen Caroline Street, Hammersmith Broadway, Hammersmith Bus Station Northern Entrance Ramp, Hammersmith Bus Station Low Level.

Towards Richmond Bus Station:

Hammersmith Bus Station Low Level, Butterwick, Talgarth Road, Queen Caroline Street, Hammersmith Bridge Road, Hammersmith Bridge, Castelnau, Lonsdale Road, Kilmington Road, Howsman Road, Verdun Road, Ferry Road, Suffolk Road, Lonsdale Road, The Terrace, Mortlake High Street, Lower Richmond Road, Lower Mortlake Road, Richmond Circus, Kew Road, The Quadrant, The Square, Eton Street, Paradise Road, Church Terrace, Richmond Bus Station.

Stands And Turning Points

RICHMOND BUS STATION, WAKEFIELD ROAD

Private stand for five buses in bus station on north side of Wakefield Road.

Buses proceed from Richmond Bus Station direct to stand, departing to Richmond Bus Station. Set down in Richmond Bus Station, at Alighting Point and pick up in George Street, at Stop B.

AVAILABILITY:	At any time.
OPERATING RESTRICTIONS:	No more than 1 bus on Route 419 should be scheduled to stand at any one time.
MEAL RELIEFS:	No meal relief vehicles to stand at any time.
FERRY VEHICLES:	No ferry vehicles to park on stand at any time.
DISPLAY:	Richmond.
OTHER INFORMATION:	Toilet facilities available.

MORTLAKE, HIGH STREET (from HAMMERSMITH BUS STATION)

Public stand on north side of Mortlake High Street, commencing 120 metres east of Sheen Lane.

Buses proceed from Mortlake High Street direct to stand, departing to Mortlake High Street. Set down in Mortlake High Street, at Stop B and pick up in Mortlake High Street, at Stop A.

AVAILABILITY:	At any time.
OPERATING RESTRICTIONS:	Unscheduled curtailments only.
MEAL RELIEFS:	No meal relief vehicles to stand at any time.
FERRY VEHICLES:	No ferry vehicles to park on stand at any time.
DISPLAY:	Mortlake, High Street.

HAMMERSMITH BUS STATION, LOWER LEVEL, STAND Z3

Private stand for 2 buses in Hammersmith Lower Level Bus Station at Stop Z3.

Buses proceed from Hammersmith Bus Station Low Level direct to stand, departing to Hammersmith Bus Station Low Level. Set down in Hammersmith Bus Station Low Level, at Stop Z3 and pick up in Hammersmith Bus Station Low Level, at Stop L.

AVAILABILITY:	At any time.
OPERATING RESTRICTIONS:	No more than 1 bus on Route 419 should be scheduled to stand at any one time.
MEAL RELIEFS:	No meal relief vehicles to stand at any time.
FERRY VEHICLES:	No ferry vehicles to park on stand at any time.
DISPLAY:	Hammersmith.
OTHER INFORMATION:	Toilet facilities available (24 hrs).

Garage Journeys

From Twickenham Garage to Hammersmith:

From garage via Rugby Road, Whitton Road, Chertsey Road, The Avenue, Twickenham Bridge, Twickenham Road, Lower Mortlake Road, Lower Richmond Road, Clifford Avenue, Chiswick Bridge, Great Chertsey Road, Alexandra Avenue, Burlington Lane, Great Chertsey Road, Great West Road, Hammersmith flyover slip road, Hammersmith Bridge Road, Queen Caroline Street, Hammersmith Broadway, Hammersmith Bus Station Northern Entrance Ramp, Hammersmith Bus Station Low Level and line of route

From Hammersmith, Bus Station to Twickenham Garage:

From line of route via Butterwick, Talgarth Road, Queen Caroline Street, Hammersmith Bridge Road, Hammersmith flyover slip road, Great West Road, Great Chertsey Road, Burlington Lane, Alexandra Avenue, Great Chertsey Road, Chiswick Bridge, Clifford Avenue, Lower Richmond Road, Lower Mortlake Road, Twickenham Road, Twickenham Bridge, The Avenue, Chertsey Road, Whitton Road, Rugby Road to garage.

From Twickenham Garage to Richmond, George Street:

From garage via Rugby Road, Whitton Road, Chertsey Road, St. Margarets Road, Richmond Road, Richmond Bridge, Hill Street, George Street and line of route.

From Richmond, Bus Station to Twickenham Garage:

From line of route via Wakefield Road, Lewis Road, Red Lion Street, Hill Street, Richmond Bridge, Richmond Road, St. Margarets Road, Chertsey Road, Whitton Road, Rugby Road to garage.

Authorised Vehicle Types:

Single Deck vehicles up to 10.2 m long.

**WEIGHT RESTRICTION – HAMMERSMITH BRIDGE Up to 7.5 Tonnes MGW.
Double deck vehicles MAY NOT be used.**