Stanwell Park to Wollongong

Bus Timetable

via Wombarra, Coledale, Austinmer, Thirroul, Corrimal & Fairy Meadow

Includes accessible services Effective from 29 January 2013

What's inside

Your Bus timetable	1
Ticketing	1
Accessible services	1
How to use this timetable	2
Other general information	2
Bus contacts	3

Timetables

From Stanwell Park towards Wollongong

Monday to Friday	4
Saturday	6
From Wollongong towards Stanwell Park	
Monday to Friday	7
Saturday	
Explanation of definitions and symbols	10
Bus route map	

Your Bus timetable

Bus services take you around Sydney and outer Sydney metropolitan areas, including Newcastle, the Lower Hunter, the Central Coast, the Blue Mountains, Lithgow and the Illawarra. If you have any questions about getting around on buses, just ask. Staff are here for you.

Opal. Your ticket to public transport.

Opal is the easy way of travelling on public transport in Sydney, the Blue Mountains, Central Coast, Hunter, Illawarra and Southern Highlands.

An Opal card is a smartcard you keep and reuse. You load value onto the card to pay for your travel on any mode of public transport, including trains, buses, ferries and light rail.

Opal card benefits

- Fares capped daily, weekly and on Sundays*
- Discounted travel after eight paid journeys each week
- \$2 discount for every transfer between modes (train, bus, ferry, light rail) as part of one journey within 60 minutes.[†]
- Off-peak train fare savings of 30%
- The option of auto top-up, so you're always ready to travel

Which Opal card is right for you?

- Adult For customers 16 plus, who usually pay full fare and aren't entitled to any concessions.
- **Child/Youth** For children aged 4-15 and eligible secondary students over 16. All fares are half the price of Adult fares.
- **Concession** For eligible tertiary students, job seekers, apprentices and trainees. All fares are half the price of Adult fares.
- Gold Senior/Pensioner For eligible NSW and interstate seniors, pensioners and war widows/ers. Fares are capped at \$2.50 per day.*

How to Apply

Visit opal.com.au or call 13 67 25 (13 OPAL).

Adult and Child/Youth Opal cards are also available over the counter from 2,100 Opal retailers. To find your nearest visit **retailers.opal.com.au**.

For more information, visit transportnsw.info or call 131 500.

* Capped fares do not include the Sydney Airport station access fee. † \$1 discount for Child/Youth, Concession and Gold Senior/Pensioner.

Travel with Opal is subject to the Opal Terms of Use, available at **opal.com.au**.

Accessible services

All new buses are wheelchair-accessible with low-level floors and space for wheelchairs, prams or strollers. Look for the symbol sin this timetable. Some older buses may not have all the features you need. There will be more accessible services as older buses are replaced.

We try to make sure accessible buses run as intended. If an accessible bus is not available for a scheduled route, we apologise in advance for the inconvenience.

How to use this timetable

- Go to the route map at the back of this timetable and find the two timing points your bus stop is located between.
- Then find these two timing points on the timetable.
- Your bus is scheduled to arrive between the times shown for these points.

For example

If your bus stop is located between timing points A and B on the route map, then your bus is scheduled to arrive between the times shown for A and B in the timetable. Please arrive at your bus stop around 5 minutes before your bus is scheduled.

This timetable is expressed in 24-hour time.

12 m to 12	mid	day	12 midday to 12 midnight						
00:00	to 1'	1:59	12:00	to 23	3:59				
12.00 am	=	00:00	12.00 pm	=	12:00				
1.00 am	=	01:00	1.00 pm	=	13:00				
2.00 am	=	02:00	2.00 pm	=	14:00				
3.00 am	=	03:00	3.00 pm	=	15:00				
4.00 am	=	04:00	4.00 pm	=	16:00				
5.00 am	=	05:00	5.00 pm	=	17:00				
6.00 am	=	06:00	6.00 pm	=	18:00				
7.00 am	=	07:00	7.00 pm	=	19:00				
8.00 am	=	08:00	8.00 pm	=	20:00				
9.00 am	=	09:00	9.00 pm	=	21:00				
10.00 am	=	10:00	10.00 pm	=	22:00				
11.00 am	=	11:00	11.00 pm	=	23:00				

Download real-time apps transportnsw.info/apps

Real-time apps let you track trains, buses, ferries and light rail in real time on the go. So don't miss your next Transport connection. Download one of the handy apps to track your service on your mobile device.

- Where your train, bus, ferry or light rail service is right now
- Estimated arrival times
- Service updates
- Closest stations, stops, wharves and routes
- Accessibility details.

Who is providing my bus services?

The bus services shown in this timetable are run by Premier Charters.

Is this timetable current?

We try to make sure services depart at the specified times. However, timetables may change and services may be delayed, cancelled or diverted due to circumstances beyond our control.

If you have not travelled with us for a while, you can confirm this timetable is still current by visiting **transportnsw.info** or calling **131 500**.

Over Christmas and the New Year, a reduced timetable may operate. If you're travelling during this time, plan your trip at **transportnsw.info** or call **131 500**.

Bus etiquette

Eating, drinking, smoking or playing loud music on the bus is not allowed. By law, smoking is not allowed at any bus stop, or at train stations, ferry wharves or light rail stops.

Helpful contacts

To plan your trip, get service information and make general enquiries:

Visit transportnsw.info or call 131 500.

If you are deaf, or have a hearing or speech impairment contact us through the National Relay Service on **133 677**. For more information visit **relayservice.gov.au**.

Lost property offices

Visit transportnsw.info or call 131 500 NRS 133 677

to contact the operator of your service. If you still have your bus ticket, it will help identify the bus you travelled on.

Emergencies

Call Triple Zero (000)

Crime Stoppers

To give information that may help stop, solve or prevent criminal activity Call **1800 333 000**

Police Assistance Line

To report thefts or other non-life threatening matters Call **131 444**

Monday to Friday	Ŀ.		Ę.		Ŀ.		Ŀ.	Ŀ.		F	ę.
ref Route Number	2	2	2	2	2	2	2	2	2	2	2
• Stanwell Park Lawrence Hargrave Dr & Station St	06:10	06:55	07:10	S 07:20	07:55	08:30	09:00	10:00	10:30	11:00	12:00
N Coalcliff Paterson Road	06:13	06:58	07:13	S 07:23	07:58	08:33	09:03	10:03	10:33	11:03	12:03
M Clifton Lawrence Hargrave Dr & School Pde	06:15	07:00	07:15	S 07:25	08:00	08:35	09:05	10:05	10:35	11:05	12:05
Wombarra Lawrence Hargrave Dr & Morrison Ave	06:17	07:02	07:17	S 07:27	08:05	08:40	09:10	10:10	10:40	11:10	12:10
K Coledale Hospital	06:21	07:06	07:20	S 07:30	08:08	08:43	09:13	10:13	10:43	11:13	12:13
Coledale Lawrence Hargrave Dr & Northcote St	06:23	07:08	07:22	S 07:32	08:10	08:47	09:17	10:17	10:47	11:17	12:17
Austinmer Lawrence Hargrave Dr & The Grove	06:27	07:12	07:26	S 07:36	08:13	08:50	09:20	10:20	10:50	11:20	12:20
H Thirroul Lawrence Hargrave Dr & McCauley St	06:30	07:15	07:30	S 07:40	08:17	08:53	09:23	10:23	10:53	11:23	12:23
G Thirroul Lawrence Hargrave Dr & Bulli Pass Rd	06:33	07:18	07:33	S 07:45	08:22	08:58	09:28	10:28	10:58	11:26	12:26
F Woonona Princes Highway & Russell Street	06:38	07:23	07:38	S 07:49	08:26	09:03	09:33	10:33	11:03	11:31	12:31
E Corrimal Princes Highway & Railway Street	06:43	07:28	07:43	S 07:55	08:32	09:08	09:38	10:38	11:08	11:36	12:36
D Towradgi Princes Highway & Towradgi Road	06:45	07:30	07:45	S 07:59	08:36	09:12	09:42	10:42	11:12	11:40	12:40
C Fairy Meadow Princes Highway & Lysaght Street	06:50	07:35	07:50	S 08:04	08:42	09:19	09:49	10:49	11:19	11:47	12:47
B Wollongong Keira Street & Crown Street	06:55	07:40	07:55	S 08:12	08:50	09:24	09:54	10:54	11:24	11:52	12:52
Wollongong Crown Street & Harbour Street*	06:58	07:43	07:58	S 08:15	08:53	09:27	09:57	10:57	11:27	11:55	12:55

	Monday to Friday (continued)		E.		Ę.				Ŀ.	
map ref	Route Number	2	2	2	2	2	2	2	2	2
0	Stanwell Park Lawrence Hargrave Dr & Station St	12:30	13:00	14:45	15:30	Y 16:00	16:20	16:40	17:30	18:40
Ν	Coalcliff Paterson Road	12:33	13:03	14:48	15:33	Y 16:03	16:23	16:43	17:33	18:43
Μ	Clifton Lawrence Hargrave Dr & School Pde	12:35	13:05	14:50	15:35	Y 16:05	16:25	16:45	17:36	18:46
L	Wombarra Lawrence Hargrave Dr & Morrison Ave	12:40	13:10	14:55	15:40	Y 16:10	16:30	16:50	17:39	18:49
К	Coledale Hospital	12:43	13:13	14:58	15:43	Y 16:13	16:33	16:53	17:41	18:51
J	Coledale Lawrence Hargrave Dr & Northcote St	12:47	13:17	15:02	15:47	Y 16:17	16:37	16:57	17:44	18:54
l	Austinmer Lawrence Hargrave Dr & The Grove	12:50	13:20	15:05	15:50	Y 16:20	16:40	17:00	17:46	18:56
Н	Thirroul Lawrence Hargrave Dr & McCauley St	12:53	13:23	15:08	15:53	Y 16:23	16:43	17:03	17:48	18:58
G	Thirroul Lawrence Hargrave Dr & Bulli Pass Rd	12:56	13:26	15:11	15:56	Y 16:26	16:46	17:06	17:50	19:00
F	Woonona Princes Highway & Russell Street	13:01	13:31	15:16	16:01	Y 16:31	16:51	17:11		
Е	Corrimal Princes Highway & Railway Street	13:06	13:36	15:21	16:06	Y 16:36	16:56	17:16		
D	Towradgi Princes Highway & Towradgi Road	13:10	13:40	15:25	16:10	Y 16:40	17:00	17:20		
С	Fairy Meadow Princes Highway & Lysaght Street	13:17	13:47	15:32	16:17	Y 16:47	17:07	17:27		
В	Wollongong Keira Street & Crown Street	13:22	13:52	15:37	16:22	Y 16:52	17:12	17:32		
Α	Wollongong Crown Street & Harbour Street*	13:25	13:55	15:40	16:25	Y 16:55	17:15	17:35		

	Saturday	Ę.	Ę.	F	F	F	F	Ę.
map ref	Route Number	2	2	2	2	2	2	2
0	Stanwell Park Lawrence Hargrave Dr & Station St	08:00	09:00	10:00	11:00	13:00	14:00	15:00
Ν	Coalcliff Paterson Road	08:03	09:03	10:03	11:03	13:03	14:03	15:03
М	Clifton Lawrence Hargrave Dr & School Pde	08:05	09:05	10:05	11:05	13:05	14:05	15:05
L	Wombarra Lawrence Hargrave Dr & Morrison Ave	08:10	09:10	10:10	11:10	13:10	14:10	15:10
К	Coledale Hospital	08:13	09:13	10:13	11:13	13:13	14:13	15:13
J	Coledale Lawrence Hargrave Dr & Northcote St	08:17	09:17	10:17	11:17	13:17	14:17	15:17
I	Austinmer Lawrence Hargrave Dr & The Grove	08:20	09:20	10:20	11:20	13:20	14:20	15:20
Н	Thirroul Lawrence Hargrave Dr & McCauley St	08:23	09:23	10:23	11:23	13:23	14:23	15:23
G	Thirroul Lawrence Hargrave Dr & Bulli Pass Rd	08:26	09:28	10:28	11:26	13:26	14:26	15:26
F	Woonona Princes Highway & Russell Street	08:31	09:33	10:33	11:31	13:31	14:31	15:31
Е	Corrimal Princes Highway & Railway Street	08:36	09:38	10:38	11:36	13:36	14:36	15:36
D	Towradgi Princes Highway & Towradgi Road	08:38	09:40	10:40	11:38	13:38	14:38	15:38
С	Fairy Meadow Princes Highway & Lysaght Street	08:45	09:47	10:47	11:45	13:45	14:45	15:45
В	Wollongong Keira Street & Crown Street	08:50	09:52	10:52	11:50	13:50	14:50	15:50
Α	Wollongong Crown Street & Harbour Street*	08:53	09:55	10:55	11:53	13:53	14:53	15:53

Monday to Friday	Ę.	Ŀ.	Ŀ.		F	Ŀ.		Ŀ.	Ę.		Ę.
ref Route Number	2	2	2	2	2	2	2	2	2	2	2
A Wollongong Crown Street & Harbour Street*	07:00	08:05	09:00	09:30	10:00	11:00	11:30	12:00	13:00	13:30	14:15
B Wollongong Keira Street & Crown Street	07:04	08:09	09:05	09:35	10:05	11:05	11:35	12:05	13:05	13:35	14:20
C Fairy Meadow Princes Highway & Lysaght Street	07:09	08:14	09:10	09:40	10:10	11:10	11:40	12:10	13:10	13:40	14:25
D Towradgi Princes Highway & Towradgi Road	07:13	08:18	09:15	09:45	10:15	11:15	11:45	12:15	13:15	13:45	14:30
E Corrimal Princes Highway & Railway Street	07:15	08:20	09:17	09:47	10:17	11:17	11:47	12:17	13:17	13:47	14:32
F Woonona Princes Highway & Russell Street	07:22	08:27	09:22	09:52	10:22	11:22	11:52	12:22	13:22	13:52	14:37
G Thirroul Lawrence Hargrave Dr & Bulli Pass Rd	07:25	08:30	09:27	09:57	10:27	11:27	11:57	12:27	13:27	13:57	14:42
H Thirroul Lawrence Hargrave Dr & McCauley St	07:30	08:35	09:30	10:00	10:30	11:30	12:00	12:30	13:30	14:00	14:45
Austinmer Lawrence Hargrave Dr & The Grove	07:33	08:38	09:33	10:03	10:33	11:35	12:05	12:35	13:35	14:05	14:49
J Coledale Lawrence Hargrave Dr & Northcote St	07:35	08:40	09:37	10:07	10:37	11:39	12:09	12:39	13:39	14:09	14:53
K Coledale Hospital	07:37	08:42	09:39	10:09	10:39	11:41	12:11	12:41	13:41	14:11	14:55
U Wombarra Lawrence Hargrave Dr & Morrison Ave	07:42	08:47	09:43	10:13	10:43	11:44	12:14	12:44	13:44	14:14	14:58
M Clifton Lawrence Hargrave Dr & School Pde	07:45	08:50	09:45	10:15	10:45	11:47	12:17	12:47	13:47	14:17	15:01
Coalcliff Paterson Road	07:47	08:52	09:47	10:17	10:47	11:50	12:20	12:50	13:50	14:20	15:04
• Stanwell Park Lawrence Hargrave Dr & Station St	07:51	08:56	09:52	10:22	10:52	11:55	12:25	12:55	13:55	14:25	15:07

Wollongong to Stanwell Park

Monday to Friday (continued)			Ę.			
ref Route Number	2	2	2	2	2	2
A Wollongong Crown Street & Harbour Street*		15:43	16:30	17:00	17:20	17:40
B Wollongong Keira Street & Crown Street		15:48	16:35	17:05	17:25	17:45
C Fairy Meadow Princes Highway & Lysaght Street		15:53	16:40	17:10	17:30	17:50
D Towradgi Princes Highway & Towradgi Road		15:58	16:45	17:15	17:35	17:55
E Corrimal Princes Highway & Railway Street		16:00	16:47	17:17	17:37	17:57
F Woonona Princes Highway & Russell Street		16:05	16:52	17:22	17:42	18:02
G Thirroul Lawrence Hargrave Dr & Bulli Pass Rd	S 15:30	16:10	16:57	17:27	17:47	18:07
H Thirroul Lawrence Hargrave Dr & McCauley St	S 15:33	16:13	17:00	17:30	17:50	18:10
Austinmer Lawrence Hargrave Dr & The Grove	S 15:37	16:18	17:05	17:35	17:55	18:15
J Coledale Lawrence Hargrave Dr & Northcote St	S 15:41	16:22	17:09	17:39	17:59	18:19
K Coledale Hospital	S 15:43	16:24	17:11	17:41	18:01	18:21
U Wombarra Lawrence Hargrave Dr & Morrison Ave	S 15:46	16:27	17:14	17:44	18:04	18:24
M Clifton Lawrence Hargrave Dr & School Pde	S 15:50	16:30	17:17	17:47	18:07	18:27
Coalcliff Paterson Road	S 15:55	16:33	17:20	17:50	18:10	18:30
• Stanwell Park Lawrence Hargrave Dr & Station St	S 16:00	16:38	17:25	17:55	18:15	18:35

	Saturday	Ę.	Ŀ.	Ŀ.	Ŀ.	Ŀ.	S.	Ę.
map ref	Route Number	2	2	2	2	2	2	2
Α	Wollongong Crown Street & Harbour Street*	09:00	10:00	11:00	12:00	14:00	15:00	16:00
В	Wollongong Keira Street & Crown Street	09:05	10:05	11:05	12:05	14:05	15:05	16:05
С	Fairy Meadow Princes Highway & Lysaght Street	09:10	10:10	11:10	12:10	14:10	15:10	16:10
D	Towradgi Princes Highway & Towradgi Road	09:15	10:15	11:15	12:15	14:15	15:15	16:15
Ε	Corrimal Princes Highway & Railway Street	09:17	10:17	11:17	12:17	14:17	15:17	16:17
F	Woonona Princes Highway & Russell Street	09:21	10:21	11:21	12:22	14:22	15:22	16:22
G	Thirroul Lawrence Hargrave Dr & Bulli Pass Rd	09:26	10:26	11:26	12:27	14:27	15:27	16:27
Н	Thirroul Lawrence Hargrave Dr & McCauley St	09:30	10:30	11:30	12:30	14:30	15:30	16:30
I	Austinmer Lawrence Hargrave Dr & The Grove	09:33	10:33	11:33	12:35	14:35	15:35	16:35
J	Coledale Lawrence Hargrave Dr & Northcote St	09:37	10:37	11:37	12:39	14:39	15:39	16:39
К	Coledale Hospital	09:39	10:39	11:39	12:41	14:41	15:41	16:41
L	Wombarra Lawrence Hargrave Dr & Morrison Ave	09:43	10:43	11:43	12:44	14:44	15:44	16:44
М	Clifton Lawrence Hargrave Dr & School Pde	09:45	10:45	11:45	12:47	14:47	15:47	16:47
Ν	Coalcliff Paterson Road	09:47	10:47	11:47	12:50	14:50	15:50	16:50
0	Stanwell Park Lawrence Hargrave Dr & Station St	09:52	10:52	11:52	12:55	14:55	15:55	16:55

Explanation of definitions and symbols

- S Bus service operates on school days only.
- Y Bus service operates during school holidays only.
- * If Crown Street & Harbour Street are closed due to a major event, bus will terminate at and depart from Corrimal Street & Burelli Street.

Route 2 to Wollongong

Picks up and sets down passengers to Bulli Pass Road, then sets down only to Stockland Corrimal, picks up and sets down at Stockland Corrimal, then sets down only to Wollongong.

Route 2 to Stanwell Park

Picks up passengers only to Stockland Corrimal, picks up and sets down at Stockland Corrimal, then picks up only to Bulli Pass Road, then picks up and sets down to Stanwell Park.

Timing Points

- A Wollongong Crown Street & Harbour Street*
- B Wollongong Keira Street & Crown Street
- C Fairy Meadow Princes Highway & Lysaght Street
- D Towradgi Princes Highway & Towradgi Road
- **E** Corrimal Princes Highway & Railway Street
- **F** Woonona Princes Highway & Russell Street
- G Thirroul Lawrence Hargrave Drive & Bulli Pass Road
- H Thirroul Lawrence Hargrave Drive & McCauley Street
- Austinmer Lawrence Hargrave Drive & The Grove
- **J** Coledale Lawrence Hargrave Drive & Northcote Street
- K Coledale Hospital
- **U** Wombarra Lawrence Hargrave Dr & Morrison Ave
- M Clifton Lawrence Hargrave Drive & School Parade
- N Coalcliff Paterson Road
- Stanwell Park Lawrence Hargrave Dr & Station St

Bus route map

Legend

Description of route in this timetable

Route 2 &

Stanwell Park to Wollongong

via Wombarra, Coledale, Austinmer, Thirroul, Corrimal and Fairy Meadow.

Service operates Monday to Saturday, excluding Public Holidays.

Need an Opal card? opal.com.au