

BUS 1
DRIVER – SOHAN
SUPERVISOR – ROGELYN - 0556521098


Morning Journey

Stop	Location	Time
1	The Villa (outside “Aldea” main security gate)	6.30
2	Falcon City (outside main security gate - lay-by)	6.35
3	Silicon Oasis (Semmer Villas) – before Security Gate/roundabout	6.45
4	Silicon Oasis (Cedre Villas) – after Security Gate/roundabout	6.50
5	Meydan South Gate 1, Roundabout inside Security Gate	7.10
6	Majan, Service Rd past Al Barari *	7.15/20
	Dubai College	

Afternoon Journey

Stop	Location	Time	THURS
	Dubai College	3.45	12.50
1	The Villa	4.10	1.15
2	Falcon City (outside “Aldea” main security gate)	4.15	1.20
3	Mirdif (St. 54B – opp. bus stop on St. 47 – after Spinneys Uptown)	4.45	1.40

PLEASE NOTE, ALL TIMES ARE APPROXIMATE!

BUS 2
DRIVER – PAL SINGH
SUPERVISOR – VANESSA - 0508062157


Morning Journey

Stop	Location	Time
1	Al Ghurair Centre (Al Khattab Road) lay-by before Mashreq Bank	6.35
2	Ahmed Baker Building (behind Hamarain Centre)	6.40
3	Silver Sands 1 (in front)	7.03
4	Opposite Liwa Building – Street 18	7.08
5	In front of Golden Sands 7 (Street 12a) (for Golden Sands 3/4/8/9	7.10
6	Bus stop after EPPCO Petrol Station – Al Mankhool Road	7.15
	Dubai College	7.45

Afternoon Journey

Stop	Location	Time	THURS
	Dubai College	3.45	12.50
1	By DIFC Metro Station	4.05	1.10
2	Bus stop after EMARAT Petrol Station	4.15	1.20
3	Silver Sands 1 (in front)	4.20	1.25
4	Opposite Liwa Building – Street 18	4.23	1.28
5	In front of Golden Sands 7 (Street 12a) (for Golden Sands 3/4/8/9	4.25	1.30
6	Eleganza Apartments (Opp. American Hospital – RTA bus stop)	4.42	1.47
7	Wafi Residences (Opp. City Hospital – lay-by)	4.45	1.50
8	Al Ghurair Centre (Opp. On Al Riqqa Rd)	4.55	2.00
9	Ahmed Baker Building (behind Hamarain Centre)	5.00	2.05

PLEASE NOTE, ALL TIMES ARE APPROXIMATE!

BUS 3
DRIVER – BATHRUDEEN
SUPERVISOR – RHONA - 0503506941


Morning Journey

Stop	Location	Time
1	Street 6a/end of Street 9 (Al Bada'a)	6.45
2	In front of Jumeirah Medical Centre (bus stop) - Al Wasl Road	6.50
3	Falcon Centre (lay-by) - Al Wasl Road	6.52
4	Lay-by before St. 53b nr old American School - Al Wasl Road	6.54
5	EPPCO 'The Park' Pizza Hut - Al Wasl Road	7.00
6	Al Begaara St (lay-by)	7.05
7	Sinyar St - by Jumeirah Model School for Girls	7.07
8	Al Bailee St/Al Kooteia St before Choitrams back car park	7.12
9	Bus stop past Park N Shop – Al Wasl Road	7.15
10	Bus stop after British Veterinary Hospital in front of open ground (opp. Al Habtoor Villa) – Al Wasl Road	7.16
11	Opp. Al Otaiba pink villas (Umm Al Sheif St.) in front of Blooms	7.18
12	Service Road by mosque in front of Antar Restaurant	7.20
13	Bus stop opp. Old Arenco Villas/Alamanda Villas- before Al Manara St)	7.22
14	Al Beteel St – after Villa 126 (in front of Villa 138)	7.25
15	Al Beteel St – in front of Villa No. 166	7.26
16	Mina Al Salaam (lay-by)	7.27
	Dubai College	7.40

Afternoon Journey

Stop	Location	Time	THURS
	Dubai College	3.45	12.50
1	Bus stop opp. Jum. Beach Hotel - Jum. Road	3.50	12.55
2	Bus stop opp. mosque & before traffic light (after Jum. Beach Hotel – Jum. Road)	3.55	1.00
3	Bus stop before EPPCO "Al Thania" petrol station – Jum. Road	3.58	1.03
4	Layby by the Chinese Medical Center, Jumeirah Beach Road *	4.00	1.05
5	Opp. KFC/DOSC (Beach Road)	4.07	1.12
6	Emirates Islamic Bank, By RTA Bus stop	4.12	1.17
7	51b St - near Al Shaab School	4.14	1.19
8	Al Bagaara St (lay-by)	4.16	1.21
9	17St opp Jum. Model School for Girls - b/fore Sinyar St-by S/bucks	4.18	1.23
10	Al Arouba St (near roundabout)	4.23	1.28
11	Bus stop after Emirates Bank/traffic lights and Life Pharmacy (in front of L'Arc en Ciel) - Al Wasl Road	4.30	1.35
12	Lay By opposite Old American School (JBS)	4.32	1.40
13	Al Wasl Park (Ruler's Villas) - Al Wasl Road	4.33	1.42
14	Opp. Al Najah Inst/Iranian Consul(Bus stop after St. 49)Al Wasl Rd	4.35	1.45
15	Street 9 in front of villa 17 (Al Bada'a)	4.38	1.52
16	Ramada Hotel, Al Mina Road *	4.45	2.00

PLEASE NOTE, ALL TIMES ARE APPROXIMATE!

BUS 4
DRIVER – ARABATH
SUPERVISOR – JOEN - 0502451064


Morning Journey

Stop	Location	Time
1	Ramada Hotel, Al Mina Road *	6.40
2	RTA bus stop-opp. MacDonalds (Jumeirah St)	6.47
3	Al Boom St/20b St beside Sheikh's palace (opp. 43b St)	7.05
4	48's-behind Al Attar Palace)-Al Yamoor St- b/fore Al Derkah St	7.10
5	In front of Kanoo Compound 3 (on Wousher St)	7.14
6	(18b St- end of 31c St) - Woushar St before Lowaina St	7.16
7	Al Manara St - sand coloured villas/after Al Beteel St	7.18
8	(New) Choitrams – Al Wasl Road	7.22
9	Al Thaniya Street (Umm Suqueim 2) opp. sand-stone palace/ European Clinic	7.25
10	(26 th St) - Al Jazz St (opp. Villa 55)	7.26
	Dubai College	7.43

Afternoon Journey

Stop	Location	Time	THURS
	Dubai College	3.45	12.5
1	(18b St-end of 31c St) Woushar St/Bilqetair St	3.55	1.00
2	Opp. Kanoo Compound 3 (on Wousher St)	3.59	1.04
3	(Corner of 7b St) - Al Shasha St (lay-by)	4.01	1.06
4	(48's-behind Al Attar Palace)-Al Yamoor St- b/fore Al Derkah St	4.06	1.20
5	(48's - St. 1b) - by White Villas (after Hasheyah St)	4.07	1.22
6	Opp. Al Otaiba pink villas (Umm Al Sheif St) in front of Blooms	4.08	1.23
7	Al Boom St/20b St (first lay-by on the right off Umm Al Sheif St - before Zubaidi St)	4.10	1.25
8	Al Boom St/20b St(before Sheikh's palace - 43b St.)	4.12	1.27
9	Before Al Seen St on Al Dustoor St	4.13	1.28
10	RTA bus stop after Beach Centre (Jumeirah St)	4.30	1.38
11	RTA bus stop MacDonalds (Jumeirah St)	4.32	1.40
12	Bus stop opp. Dubai Marine Beach Club (Jumeirah St)	4.38	1.43

PLEASE NOTE, ALL TIMES ARE APPROXIMATE!

BUS 5
DRIVER – NAVEEN
SUPERVISOR – WHENG - 0504756772


Morning Journey

Stop	Location	Time
1	Mirdif (St 54B – opp. bus stop on St 47 - after Spinneys Uptown)	6.30
2	Eleganza Apartments (Opp. America Hospital – bus stop)	6.50
3	Dr Solaiman Al Habib	6.55
4	Wafi Residences (Opp. City Hospital – lay-by)	6.56
5	Meydan Heights	7.10
5	Millennium Estates	7.15
	Dubai College	7.45

Afternoon Journey

Stop	Location	Time	THURS
	Dubai College	3.45	12.50
1	In front of Al Barsha Palace Building, St45, Near Nice Care Medical Clinic	3.50	12.55
2	Ibis Hotel, Behind Helo Compound	3.55	1.00
3	Dubai Bowling Centre, Meydan Rd	4.04	1.07
4	Meydan Rd, sand area past the Pond Park and the Mosque	4.10	1.13
5	Meydan Heights	4.30	1.29
6	Millennium Estate	4.33	1.32
7	Meydan South, Gate 1, roundabout inside Security Gate	4.40	1.39
8	Silicon Oasis (Semmer Villas - before roundabout/Security Gate)	4.49	1.50
9	Silicon Oasis (Cedra Villas – after Security Gate/roundabout)	4.53	1.54

PLEASE NOTE, ALL TIMES ARE APPROXIMATE!

BUS 6
DRIVER – LUKMAN
SUPERVISOR – LANI - 0556383018


Morning Journey

Stop	Location	Time
	Post Office Car Park, Al Wasl Rd	6.43
	Horizon School, Behind Safa Park, 49 St. RTA Bus Stop	6.48
	Al Safa 1 – open ground opp. Sheikh's palace (main gate)	7.00
	St 8b – opp. Ittihad School	7.04
	St 13 - opp. Emirates English Speaking School	7.05
	English College on Shk Zayed Rd (slip road) – b/fore St. 29	7.07
	Al Noor Metro Station *	7.20
	Barsha 1 – Behind the Ibis Hotel(near Helo Compound)	7.35
	Dubai College	7.45

Afternoon Journey

Stop	Location	Time	THURS
	Dubai College	3.45	12.50
1	(Street 26) Al Yazzi St - in front of Villa 55	4.00	1.05
2	Al Thanya Street (in front of palace)	4.02	1.07
3	Al Beteel St - In front of Villa 21/187	4.04	1.09
4	Al Beteel St- lay-by in front of Sidra Village	4.09	1.14
5	Al Manara St. (in front of Spanish villas)	4.11	1.16
6	Bus Stop on St.39, 1 st right after Spinney's signal	4.18	1.23
7	English College on Shk Zayed Rd (slip road) – before St. 29	4.20	1.25
8	Bus Stop (Layby) before JPS – St 19	4.22	1.27
9	Layby on Street 8B - opposite JC / Park & Shop Complex	4.24	1.29
10	Layby at Sheikh Achmed Villas, St 8B	4.25	1.31
11	Layby opposite Al Ittihad School St 8B	4.28	1.33
12	Al Safa 1 – open ground opp. Sheikh's palace (main gate) before St. 7 and JESS	4.30	1.35
13	Horizon School, Behind Safa Park, 49 St. RTA Bus Stop	4.45	1.50

PLEASE NOTE, ALL TIMES ARE APPROXIMATE!

BUS 7
DRIVER – SAEED
SUPERVISOR – DELIA - 0501751164


Morning Journey

Stop	Location Details	Time
1	Mudon, Layby before Gate 2 – Rahat Cluster	6.36
2	Sustainable City	6.40
3	Ranches 2, by the Supermarket roundabout	6.42
4	Arabian Ranches – Palmera 2	6.49
5	Hattan – Layby at main gate	6.51
6	La Colleccion - Layby at main gate	6.53
7	Victory Heights – Estella Entrance Roundabout	7.05
8	Layby at Emirates British Nursery	7.10
9	Motor City – Green Community (On Detroit Rd)	7.13
10	NewBridge – Foxhill Bus Stop	7.16
	Dubai College	7.45

Afternoon Journey

Stop	Location Details	Time	THURS
	Dubai College	3.45	12.50
1	Jumeirah Golf Estate, Entrance 1, Orange Lake Security gate by second Round About	4.08	1.02
2	Victory Heights Layby (inside) before Estella / Novella Gate	4.14	1.06
3	Victory Heights Roundabout	4.15	1.08
4	Layby at Emirates British Nursery	4.18	1.13
5	Motor City – Green Community (On Detroit Rd)	4.20	1.14
6	Newbridge Bus stop	4.25	1.19
7	Motor City – Al Qudra Roundabout	4.27	1.21
8	Studio City Roundabout	4.29	1.27
9	Palmera 1	4.31	1.25
10	Palmera 3	4.32	1.26
11	Palmera 2	4.33	1.27
12	Alvorado 4 In front of Gate	4.34	1.28
13	Alvorado 2	4.35	1.29
14	Hattan	4.36	1.30
15	Mirador La Colleccion	4.37	1.31
16	Mudon, Layby before Gate 2 – Rahat Cluster	4.42	1.34
17	Mudon, Al Naseem	4.44	1.35
18	Sustainable City, Outside Main Gate	4.50	1.41
19	Ranches 2, by the Supermarket roundabout	4.53	1.44

PLEASE NOTE, ALL TIMES ARE APPROXIMATE!

BUS 8
DRIVER – RAJ KUMAR
SUPERVISOR – LEAH - 0556796808


Morning Journey

Stop	Location	Time
1	Lifco Supermarket *	6.45
2	Near Al Rostamani Building (RTA bus stop)	6.50
3	In front of Chelsea Towers by DIFC Metro station	6.52
4	Four Point Sheraton Hotel	6.53
5	Sheikh Rashid Building, next to Shangri-la Hotel (new stop)	6.53
6	Diag. Opposite Emirates Bank – Al Safa Road	7.05
7	St 77b – before Arabic School	7.10
8	Al Arouba St	7.13
9	Public Library – Jumeirah Beach Rd*	7.20
10	Al Thanya St. by Emirates Petrol Station	7.30
	Dubai College	7.40

Afternoon Journey

Stop	Location	Time	THURS
	Dubai College	3.45	12.50
1	Before Petrol Station, Al Wasl Rd	3.55	1.00
2	After Petrol Station (lay-by/bus stop) – Al Wasl Road	3.57	1.02
3	Al Thanya Street (by EIS/Al Fattan Villas)	4.00	1.05
4	In front of The Purple Sanctuary (TPS Ladies Spa Centre - Al Wasl Road)	4.05	1.10
5	New Choitrams – (Al Wasl Road)	4.07	1.12
6	Opp. Specialist Medical Centre – Al Wasl Road	4.10	1.15
7	Opp. API Windtower Villas (Old Arenco Villas) – near petrol station before Al Manara St.	4.12	1.17
8	On Al Manara St. – (right side after traffic lights from Al Wasl Road)	4.14	1.19
9	Old Arenco Villas (Alamanda Villas – after Al Manara St)	4.15	1.20
10	Bus stop by Modern Vet. Clinic	4.17	1.22
11	After Modern Vet. Clinic (RTA bus stop)	4.20	1.25
12	After Modern Vet. Clinic (RTA bus stop) – before Al Habtoor Group building	4.25	1.30
13	Bus stop after St. 49 (Al Wasl Road)	4.30	1.35
14	Opp. EPPCO 'The Park' Pizza Hut (Lay-by past Street 35) - Al Wasl Road	4.25	1.37
15	RTA bus stop just past Galleria at Box Park, Al Wasl Rd	4.28	1.38
16	Behind Chelsea Tower (bus stop opposite)	4.38	1.43
17	Four Point Sheraton Hotel	4.42	1.47
18	Near Al Rostamani Building (bus stop)	4.44	1.49
19	Financial Metro Station	4.46	1.51
20	Sheikh Rashid Building, next to Shangri-la Hotel (new stop)	4.50	1.55
21	Lifco Supermarket*	4.55	2.00

PLEASE NOTE, ALL TIMES ARE APPROXIMATE!

BUS 9
DRIVER – ANTHONY
SUPERVISOR – SONIA -0505740758


Morning Journey

Stop	Location	Time
1	Jumeirah Park - Al Worood St. 1 (after 1 st roundabout)	6.48
2	Jumeirah Park - Al Worood St. 1 (after 2 nd roundabout)	6.50
3	Jumeirah Park - Al Worood St. 2 (lay-by)	6.54
4	Jumeirah Islands - Gate 2 (Cluster 33 & 34)	7.00/01
5	Jumeirah Islands - Gate 2 (Cluster 37 & 38)	7.02/03
6	Meadows 2 (inside gate - St. 2 - opp. swimming pool)	7.15
7	Meadows 1 (St. 1 - opp. St. 10)	7.17
8	Meadows 1 (St.1 - before St. 2)	7.18
9	The Lakes Club	7.25
10	Maeen 2/Hattan 2 & 3 (To include Zulal)	7.26
11	The Lakes – Security (back) Gate	7.27
12	The Greens (St 3 – Nakheel roundabout)	7.32
	Dubai College	7.45

Afternoon Journey

Stop	Location Details	Time	THURS
	Dubai College	3.45	12.50
1	Grand Midwest Hotel Roundabout (New Stop)	3.48	12.53
2	The Greens (St. 3 – Nakheel r/bout)	3.50	12.55
3	The Lakes – Security (back) Gate	3.59	1.04
4	In front of Hattan 2/Maeen 2 (To include Zulal)	4.00	1.05
5	In front of Hattan 1	4.01	1.06
6	In front of Hattan 3	4.02	1.07
7	Deema 1	4.05	1.10
8	Deema 4	4.10	1.15
9	Maeen 5	4.12	1.17
10	Meadows 1 (St. 1 - after St. 2)	4.15	1.20
11	Meadows 1 (St. 1 - after St. 10)	4.17	1.22
12	Meadows 2 (St. 2 – in front of swimming pool)	4.18	1.23
13	Meadows 2 (St 14 – after swimming pool)	4.19	1.24
14	New Enoc Petrol Station (before r/bout – Meadows Village)	4.20	1.25
15	Meadows 5 (outside gate – r/bout)	4.22	1.27
16	Springs 1 (opp. gate)	4.24	1.29
17	Meadows Village	4.26	1.31
18	Meadows 4(in front of gate)	4.28	1.33
19	Meadows 3 (in front of gate)	4.30	1.35
20	Emirates Hills – Al Yasmeen 1 Street (by Villa E-9)	4.34	1.39
21	Al Khudrawi Building, Palm Jumeirah	4.45	1.50
22	Abo Keibal Building, Palm Jumeirah	4.47	1.52

PLEASE NOTE, ALL TIMES ARE APPROXIMATE!

BUS 10
DRIVER – RAVI
SUPERVISOR – NINA - 052211994


Morning Journey

Stop	Location	Time
1	Meadows 9 (top of St. 13) on St. 1 & stopping at Villa # 80	6.45
2	Springs 15 (in front of gate)	6.50
3	Springs 11 Opp. Gate (New Stop)	6.52
4	Meadows 8 – (inside security gate – r/bout)	6.55
5	Meadows 7 (inside security gate – r/bout)	7.00
6	Springs 3 (outside security gate)	7.05
7	Meadows 5	7.08
8	Meadows 3 – outside the gate	7.10
9	Emirates Hills – E-95	7.18
10	Emirates Hills, Gate 1, by Security Gate	7.28
11	Al Khudrawi Building, Palm Jumeirah	7.35
12	Abo Keibal Building, Palm Jumeirah	7.37
	Dubai College	7.45

Afternoon Journey

Stop	Location	Time	THURS
	Dubai College	3.45	12.50
1	Springs 6	4.05	1.10
2	Meadows 8 (inside security gate – r/bout)	4.06	1.12
3	Meadows 7 (inside security gate - r/bout)	4.11	1.16
4	Springs 11 Opp. The Gate (New Stop)	4.13	1.18
5	Springs 15 (outside security gate)	4.15	1.20
6	Meadows 9 (top of St. 13)	4.20	1.25
7	Springs 14, St2	4.23	1.31
8	Springs 3 (outside security gate)	4.25	1.32
9	Meadows 5	4.27	1.33
10	Springs 2	4.28	1.34
11	Jumeirah Islands – Cluster 29	4.30	1.35
12	Jumeirah Islands - Cluster 33 (in front of security gate)	4.34	1.39
13	Jumeirah Islands – Cluster 37 (before security gate)	4.36	1.41
14	Jumeirah Park - Al Worood St 2 (lay-by)	4.40	1.45
15	Jumeirah Park - Al Worood St 2 (lay-by after traffic light)	4.43	1.48
16	Jumeirah Park - Al Worood St. 1 (lay-by after 2 nd r/bout)	4.44	1.49
17	The Gardens - lay-by before Winchester School (roundabout)	5.00	2.05
18	Ibn Battuta	5.05	2.10
19	Al Muntazah - New Jebel Ali Village	5.07	2.12

PLEASE NOTE, ALL TIMES ARE APPROXIMATE!

Bus No.11
DRIVER - HARJINDER
SUPERVISOR - BEVERLEY - 0558682246


Morning Journey

Stop	Location	Time
1	Al Mahra	6.35
2	Al Reem 1, Inside Gate at the T- road junction	6.38
3	Al Reem 1, St 1, Outside Villa 33	6.40
4	Al Reem 1, St 3 by the T Junction at the bottom of the road	6.38
5	Al Reem 2, Layby after Gate	6.43
	Al Reem 3, Layby outside main Gate *	6.45
6	Mirador 1 Gate 1,	6.47
7	Mirador 2 Near Gate 2,	6.49
8	Savanah Gate 2, In front of Villa 2	6.53
9	Alma & Saheel Gate 4	6.57
10	Saheel Gate 2, In front of Villa 192	7.01
11	Saheel Gate 2, opposite Villa 294	7.03
12	Saheel 1, Park Rd East, In front of the Pool	7.06
13	Al Barsha Mall, Opposite Gate 2	7.21
14	Al Barsha, near Dubai National School	7.30
	DUBAI COLLEGE	7.45

Afternoon Journey

Stop	Location	Time	THURS
	Dubai College	3.45	12.45
1	Al Barsha 3, Near Little Gems Nursery	3.53	12.50
2	Al Barsha 1 Al Barsha Mall – Gate 2	4.00	12.52
3	Saheel Gate 1	4.20	1.10
4	Al Mahra	4.25	1.11
5	Terranova	4.12	1.12
6	Mirador, Gate 2	4.29	1.13
7	Al Reem 2	4.30	1.15
8	Al Reem 1	4.34	1.17
9	Al Reem 3	4.36	1.20
10	Savannah	4.38	1.22
11	Le Marche	4.39	1.25
12	Alma & Saheel Gate 4	4.42	1.27
13	Saheel Gate 2, In front of Villa 192	4.45	1.33
14	Saheel 1, Park Rd East, In front of the Pool	4.48	1.35

PLEASE NOTE, ALL TIMES ARE APPROXIMATE

BUS 12
DRIVER – ANKUSH
SUPERVISOR – JULIE - 052535765


Morning Journey

Stop	Location	Time
1	Bottom of Rose Drive (Villas 225) – East Gate	6.40
2	Poppy Lane - in front of Villa No. 755/Opp. Villa 736	6.45
3	West Gate roundabout	6.50
4	New Green Community West (inside r/bout)	6.55
5	New Green Community West - Freesia Avenue (in front of 2302)	6.58
6	New Green Community West (inside back gate – roundabout - Geranium Road/Hawthorn Lane)	7.00
7	Jumeirah Golf Estate, Entrance 1	7.10
	Dubai College	7.39

Afternoon Journey

Stop	Location	Time	THURS
	Dubai College	3.45	12.50
1	West Gate Roundabout	4.15	1.20
2	Poppy Lane – in front of Villa No. 755/Opp. Villa 736	4.17	1.22
3	Rose Drive (in front of Villa 221) – East Gate	4.25	1.30
4	New Green Community West (Villa 409)	4.31	1.36
5	New Green Community West (r/bout near Villa 3258)	4.36	1.41
6	New Green Community West (Villa 3701)	4.37	1.42
7	New Green Community West (Villa 3215)	4.39	1.44
8	New Green Community West (Villa 4012/2609)	4.43	1.46
9	New Green Community West (Villa 2302)	4.45	1.48

PLEASE NOTE, ALL TIMES ARE APPROXIMATE