Draft 1: Reduction of buses in Wellesley Road during Construction of New Westfield Shopping Centre in the Whitgift Centre

Today there are some 23 Bus routes that transverse Wellesley road, either from Central Croydon or from East Croydon.

The following buses from Central Croydon terminate at West Croydon: 154, 166, 194, 403, 405 & 412.

The following buses terminate at West Croydon from East Croydon: X26, 194, 367, 433 & 689

The following buses pass through West Croydon from Central Croydon: 50, 60, 75, 109, 250, 264, 407, 455 & .468

The following buses pass through West Croydon from East Croydon Station: 64, 194 & 410.

One can understand the desire to reduce services during construction work. However, any reduction in or alteration to routes needs to take into consideration the needs of passengers, especially those with reduced mobility that need to cross Croydon by having to change buses once, or even twice. The also needs to be consideration the destinations that passengers from different parts of the borough need to get to that require crossing the centre of Croydon, which include: Croydon University Hospital, Fairfield Halls, Bernard Weatherill House, Surrey Street Market and West Croydon Station. It must also maintain connectivity so that passengers can easily change buses at the same locations and any change does not require changing twice when the journey can be made by one change currently.

Therefore changes should provide passengers with new and increased journey opportunities. I would suggest that by looking at the central Croydon bus network, a number of changes could be made to routes that would result in both the least disruption and offer new and improved journey opportunities.

I would suggest, of the routes that cross West Croydon that the following routes remain as now in Wellesley Road:

Bus	Route
60	Old Coulsdon to Streatham
64	New Addington to Thornton Heath
198	Shrublands to Thornton Heath
109	Central Croydon to Brixton via London Road
250	Central Croydon to Brixton via Green Lane
264	Central Croydon to Tooting via Mitcham
75	Croydon Fairfield Halls to Lewisham to
410	Crystal Palace to Wallington
468	South Croydon to Elephant and Castle via Upper Norwood

The following three routes could be considered for changes, dependent of the carry over across Croydon:

Bus	Route	Suggestion	Alternative
50	Central Croydon to Brixton via London	This could be diverted at West	Route 468 would continue to provide a cross
	Road	Croydon, and travel via Tamworth	Croydon route to Whitehorse Road and
		Road and Old Town, continuing to	Thornton Heath.
		Nottingham Road via Bramley hill.	
		This would provide a new link to large	
		areas of Croydon that do not have	
		access to a bus.	
407	Caterham to Sutton via Central Croydon	This route is clearly in tow sections,	Route 410 continues to provide a cross
		and could be split to run from Sutton	Croydon route and the 154 provides
		and Caterham to East Croydon*.	alternative to Central Croydon
455	Wallington to Old Lodge Lane via	This route could run in two sections:	Route 410 continues to provide a cross
	Wandle Valley	Wallington to West Croydon and Old	Croydon link for some of route 455. In the
		Lodge Lane to East Croydon*	south, route 404 would continue to provide a
			route to West Croydon from Purley and
			Pampisford Road.

The following two routes should continue to West Croydon for the South:

Bus	Route
403	Warlingham to West Croydon
405	Redhill to West Croydon

If we look at where the remaining buses that terminate at West Croydon, these could be diverted to provide new links to journey opportunities. They could be diverted to East Croydon station, but fortunately the capacity and bus station is laid out in a way that is conducive to buses laying over. However, there are a couple of alternative possibilities.

- 1. Buses could be diverted up George Street, and turn left into Dingwall Road (with a new set down stop outside the AMP building), then continue on to a stand near the old Job centre (there is already a loading bay just north of the point). On leaving the stand there could be another stop in Lansdown Road near the Co-op to pick up passengers near the new exit from East Croydon Station, and buses would rejoin the east of Wellesley Road near the tram stop. A second stop could be considered here near Jurys Inn Hotel to provide interchange with the tram.
- 2. Buses could divert up George Street and turn right in to Altyre Road with a new set down stop and a new set down just south of the subway (the parking bays could be removed to the other side of the road) the buses could then stand further up Altyre road or in Hazledean Road. On leaving the stand the buses would travel via Addiscombe Court Road and pick up at East Croydon.

The following Buses could be diverted to East Croydon Station:

Bus	Route	Suggestion	Alternative
154	Morden, Sutton, Wallington via	This would provide a new link from	Routes 157, 407 and 410 would still provide
	Fiveways to West Croydon	Morden, Sutton and Morden to East	links to West Croydon.
		Croydon	
166	Epsom/Banstead to West Croydon via	This would provide a new link from	Route 60 and 405 would still provide the link
	Coulsdon	Banstead and Coulsdon to East	to West Croydon.
		Croydon	_
412	Purley to West Croydon via Sanderstead	This would provide a new link from	Routes 64 & 403 would still provide the link
	and Selsdon	Sanderstead East Croydon	to West Croydon

407*	Caterham to Sutton via Central Croydon	If the southern half of the route was	60, & 405 would continue to provide link to
		diverted to East Croydon	West Croydon from Purley
455	Wallington to Old Lodge Lane via	If the southern half of the route was	Route 405 would continue to provide the link
	Wandle Valley	diverted to East Croydon	to West Croydon from Purley and
			Pampisford Road.

If we look at where the remaining buses that terminate at West Croydon from the East the following buses could be diverted to new destinations in the centre of Croydon, including the New Wandle Road stand. They could be routed either via Park Street or via Park Lane and Fairfield Halls.

The following Buses could be diverted from East Croydon Station:

Bus	Route	Suggestion	Alternative
194	Sydenham,	This could be diverted via Park Street and the flyover to Wandle Road	Routes 75, 194 & 289 would still
	West Croydon		provide links to West Croydon.
433	Addington	This could be diverted via Park Lane and Fairfield Halls, providing a link to	Routes 64 would continue to
	Village	Fairfield Halls from the East. Then could continue via the Fairfield Halls	provide a link to West Croydon
		Roundabout and direct to Wandle Road with a stop on the Flyover slip road.	from Addington Village, Selsdon.
367	Bromley to	This could be diverted via Park Lane and Fairfield Halls to provide a new link	Routes 198, 289 & 410 would still
	West Croydon	to Fairfield Halls from Addiscombe. After Fairfield Halls it could be extended	provide the link to West Croydon.
	via	over the flyover to Old Town and then along Old Town and up Tamworth	
	Addiscombe	Road terminating at West Croydon Bus station. This would provide a bus	
		service to Old Town, which at present has no bus services and link it to both	
		East and West Croydon stations.	
X26	Heathrow to	This is the one route that could be terminated at East Croydon by setting down	
	West Croydon	passengers at East Croydon, then turning right into Dingwall Road and then	
		set down outside AMP House and then stand in Dingwall Road; it could then	
		Return via the roundabout and picking up in Dingwall road as now.	
		It could also pick up at Fairfield Halls to provide a second stop in the town	
		centre.	

Charles King Chair of the East Surrey Transport Committee

September 2018