

Cardiff Airport - Cardiff

Service T9 (TCAT009)

Bank Holiday Mondays (Inbound)

Timetable valid from 1st November 2018 until 23rd December 2018

Operator:	NADT	NADT	NADT	NADT	NADT	NADT	NADT	NADT	NADT	NADT	NADT	NADT	NADT	NADT	NADT	NADT	NADT	NADT	NADT	NADT	NADT	NADT	NADT
Cardiff Airport (Terminal) →	0600	0700	0730	0800	0830	0900	0930	1000	1030	1100	1130	1200	1230	1300	1330	1400	1430	1500	1530	1600	1630	1700	1730
Holiday Inn Express (Airport, Port Road) →	0601 ^s	0701 ^s	0731 ^s	0801 ^s	0831 ^s	0901 ^s	0931 ^s	1001 ^s	1031 ^s	1101 ^s	1131 ^s	1201 ^s	1231 ^s	1301 ^s	1331 ^s	1401 ^s	1431 ^s	1501 ^s	1531 ^s	1601 ^s	1631 ^s	1701 ^s	1731 ^s
Celtic International Hotel (Port Road)	0602 ^s	0702 ^s	0732 ^s	0802 ^s	0832 ^s	0902 ^s	0932 ^s	1002 ^s	1032 ^s	1102 ^s	1132 ^s	1202 ^s	1232 ^s	1302 ^s	1332 ^s	1402 ^s	1432 ^s	1502 ^s	1532 ^s	1602 ^s	1632 ^s	1702 ^s	1732 ^s
Travelodge (Cwm Ciddy, Port Road)	0603 ^s	0703 ^s	0733 ^s	0803 ^s	0833 ^s	0903 ^s	0933 ^s	1003 ^s	1033 ^s	1103 ^s	1133 ^s	1203 ^s	1233 ^s	1303 ^s	1333 ^s	1403 ^s	1433 ^s	1503 ^s	1533 ^s	1603 ^s	1633 ^s	1703 ^s	1733 ^s
Highlight Park (Fire Station, Port Road)	0605 ^s	0705 ^s	0735 ^s	0805 ^s	0835 ^s	0905 ^s	0935 ^s	1005 ^s	1035 ^s	1105 ^s	1135 ^s	1205 ^s	1235 ^s	1305 ^s	1335 ^s	1405 ^s	1435 ^s	1505 ^s	1535 ^s	1605 ^s	1635 ^s	1705 ^s	1735 ^s
Golwg y Coed (Crematorium, Port Road)	0607 ^s	0707 ^s	0737 ^s	0807 ^s	0837 ^s	0907 ^s	0937 ^s	1007 ^s	1037 ^s	1107 ^s	1137 ^s	1207 ^s	1237 ^s	1307 ^s	1337 ^s	1407 ^s	1437 ^s	1507 ^s	1537 ^s	1607 ^s	1637 ^s	1707 ^s	1737 ^s
Premier Inn (Wenvoe Port Road)	0610 ^s	0710 ^s	0740 ^s	0810 ^s	0840 ^s	0910 ^s	0940 ^s	1010 ^s	1040 ^s	1110 ^s	1140 ^s	1210 ^s	1240 ^s	1310 ^s	1340 ^s	1410 ^s	1440 ^s	1510 ^s	1540 ^s	1610 ^s	1640 ^s	1710 ^s	1740 ^s
Copthorne Hotel (Rhur Cross, Port Road)	0612 ^s	0712 ^s	0742 ^s	0812 ^s	0842 ^s	0912 ^s	0942 ^s	1012 ^s	1042 ^s	1112 ^s	1142 ^s	1212 ^s	1242 ^s	1312 ^s	1342 ^s	1412 ^s	1442 ^s	1512 ^s	1542 ^s	1612 ^s	1642 ^s	1712 ^s	1742 ^s
Cardiff Bay (Red Dragon Centre) (Arr)	0630 ^s	0730 ^s	0800 ^s	0830 ^s	0900 ^s	0930 ^s	1000 ^s	1030 ^s	1100 ^s	1130 ^s	1200 ^s	1230 ^s	1300 ^s	1330 ^s	1400 ^s	1430 ^s	1500 ^s	1530 ^s	1600 ^s	1630 ^s	1700 ^s	1730 ^s	1800 ^s
Cardiff Bay (Red Dragon Centre) (Dep)	0635 ^s	0735 ^s	0805 ^s	0835 ^s	0905 ^s	0935 ^s	1005 ^s	1035 ^s	1105 ^s	1135 ^s	1205 ^s	1235 ^s	1305 ^s	1335 ^s	1405 ^s	1435 ^s	1505 ^s	1535 ^s	1605 ^s	1635 ^s	1705 ^s	1735 ^s	1805 ^s
Cardiff, Customhouse Street JW	0640 ^s	0740 ^s	0810 ^s	0840 ^s	0910 ^s	0940 ^s	1010 ^s	1040 ^s	1110 ^s	1140 ^s	1210 ^s	1240 ^s	1310 ^s	1340 ^s	1410 ^s	1440 ^s	1510 ^s	1540 ^s	1610 ^s	1640 ^s	1710 ^s	1740 ^s	1810 ^s
Copthorne Hotel (Rhur Cross, Port Road)	0655 ^s	0755 ^s	0825 ^s	0855 ^s	0925 ^s	0955 ^s	1025 ^s	1055 ^s	1125 ^s	1155 ^s	1225 ^s	1255 ^s	1325 ^s	1355 ^s	1425 ^s	1455 ^s	1525 ^s	1555 ^s	1625 ^s	1655 ^s	1725 ^s	1755 ^s	1825 ^s

Operator:	NADT	NADT	NADT	NADT	NADT	NADT	NADT	NADT	NADT
Cardiff Airport (Terminal) →	1800	1830	1900	1930	2000	2030	2100	2200	0000
Holiday Inn Express (Airport, Port Road) →	1801 ^s	1831 ^s	1901 ^s	1931 ^s	2001 ^s	2031 ^s	2101 ^s	2201 ^s	0001 ^s
Celtic International Hotel (Port Road)	1802 ^s	1832 ^s	1902 ^s	1932 ^s	2002 ^s	2032 ^s	2102 ^s	2202 ^s	0002 ^s
Travelodge (Cwm Ciddy, Port Road)	1803 ^s	1833 ^s	1903 ^s	1933 ^s	2003 ^s	2033 ^s	2103 ^s	2203 ^s	0003 ^s
Highlight Park (Fire Station, Port Road)	1805 ^s	1835 ^s	1905 ^s	1935 ^s	2005 ^s	2035 ^s	2105 ^s	2205 ^s	0005 ^s
Golwg y Coed (Crematorium, Port Road)	1807 ^s	1837 ^s	1907 ^s	1937 ^s	2007 ^s	2037 ^s	2107 ^s	2207 ^s	0007 ^s
Premier Inn (Wenvoe Port Road)	1810 ^s	1840 ^s	1910 ^s	1940 ^s	2010 ^s	2040 ^s	2110 ^s	2210 ^s	0010 ^s
Copthorne Hotel (Rhur Cross, Port Road)	1812 ^s	1842 ^s	1912 ^s	1942 ^s	2012 ^s	2042 ^s	2112 ^s	2212 ^s	0012 ^s
Cardiff Bay (Red Dragon Centre) (Arr)	1830 ^s	1900 ^s	1930 ^s	2000 ^s	2030 ^s	2100 ^s	2130 ^s	2230 ^s	0030 ^s
Cardiff Bay (Red Dragon Centre) (Dep)	1835 ^s	1905 ^s	1935 ^s	2005 ^s	2035 ^s	2105 ^s	2135 ^s	2235 ^s	0035 ^s
Cardiff, Customhouse Street JW	1840 ^s	1910 ^s	1940 ^s	2010 ^s	2040 ^s	2110 ^s	2140 ^s	2240 ^s	0040 ^s
Copthorne Hotel (Rhur Cross, Port Road)	1855 ^s	1925 ^s	1955 ^s	2025 ^s	2055 ^s	2125 ^s	2155 ^s	2255 ^s	--

Notes:

s Set down only

Operator: NADT NADT NADT NADT NADT NADT NADT NADT NADT NADT NADT

Cardiff Airport (Terminal) →	1700	1730	1800	1830	1900	1930	2000	2030	2100	2200	0000
Holiday Inn Express (Airport, Port Road) →	1701 ^s	1731 ^s	1801 ^s	1831 ^s	1901 ^s	1931 ^s	2001 ^s	2031 ^s	2101 ^s	2201 ^s	0001 ^s
Celtic International Hotel (Port Road)	1702 ^s	1732 ^s	1802 ^s	1832 ^s	1902 ^s	1932 ^s	2002 ^s	2032 ^s	2102 ^s	2202 ^s	0002 ^s
Travelodge (Cwm Ciddy, Port Road)	1703 ^s	1733 ^s	1803 ^s	1833 ^s	1903 ^s	1933 ^s	2003 ^s	2033 ^s	2103 ^s	2203 ^s	0003 ^s
Highlight Park (Fire Station, Port Road)	1705 ^s	1735 ^s	1805 ^s	1835 ^s	1905 ^s	1935 ^s	2005 ^s	2035 ^s	2105 ^s	2205 ^s	0005 ^s
Golwg y Coed (Crematorium, Port Road)	1707 ^s	1737 ^s	1807 ^s	1837 ^s	1907 ^s	1937 ^s	2007 ^s	2037 ^s	2107 ^s	2207 ^s	0007 ^s
Premier Inn (Wenvoe Port Road)	1710 ^s	1740 ^s	1810 ^s	1840 ^s	1910 ^s	1940 ^s	2010 ^s	2040 ^s	2110 ^s	2210 ^s	0010 ^s
Copthorne Hotel (Rhur Cross, Port Road)	1712 ^s	1742 ^s	1812 ^s	1842 ^s	1912 ^s	1942 ^s	2012 ^s	2042 ^s	2112 ^s	2212 ^s	0012 ^s
Cardiff Bay (Red Dragon Centre) (Arr)	1730 ^s	1800 ^s	1830 ^s	1900 ^s	1930 ^s	2000 ^s	2030 ^s	2100 ^s	2130 ^s	2230 ^s	0030 ^s
Cardiff Bay (Red Dragon Centre) (Dep)	1735 ^s	1805 ^s	1835 ^s	1905 ^s	1935 ^s	2005 ^s	2035 ^s	2105 ^s	2135 ^s	2235 ^s	0035 ^s
Cardiff, Customhouse Street JW	1740 ^s	1810 ^s	1840 ^s	1910 ^s	1940 ^s	2010 ^s	2040 ^s	2110 ^s	2140 ^s	2240 ^s	0040 ^s
Copthorne Hotel (Rhur Cross, Port Road)	1755 ^s	1825 ^s	1855 ^s	1925 ^s	1955 ^s	2025 ^s	2055 ^s	2125 ^s	2155 ^s	2255 ^s	--

Notes:

s Set down only

Cardiff - Cardiff Airport

Service T9 (TCAT009)

Monday to Friday (Excluding Bank Holidays) (Outbound)

Timetable valid from 1st November 2018 until 23rd December 2018

Operator: NADT

Cardiff Bay (Red Dragon Centre)	0405 ^p	0505 ^p	0535 ^p	0605 ^p	0635 ^p	0705 ^p	0735 ^p	0805 ^p	0835 ^p	0905 ^p	0935 ^p	1005 ^p	1035 ^p	1105 ^p	1135 ^p	1205 ^p	1235 ^p	1305 ^p	1335 ^p	1405 ^p	1435 ^p	1505 ^p	1535 ^p
Cardiff, Customhouse Street JW (Arr)	0410 ^p	0510 ^p	0540 ^p	0610 ^p	0640 ^p	0710 ^p	0740 ^p	0810 ^p	0840 ^p	0910 ^p	0940 ^p	1010 ^p	1040 ^p	1110 ^p	1140 ^p	1210 ^p	1240 ^p	1310 ^p	1340 ^p	1410 ^p	1440 ^p	1510 ^p	1540 ^p
Cardiff, Customhouse Street JW (Dep)	0410 ^p	0510 ^p	0540 ^p	0610 ^p	0640 ^p	0710 ^p	0740 ^p	0810 ^p	0840 ^p	0910 ^p	0940 ^p	1010 ^p	1040 ^p	1110 ^p	1140 ^p	1210 ^p	1240 ^p	1310 ^p	1340 ^p	1410 ^p	1440 ^p	1510 ^p	1540 ^p
Copthorne Hotel (Rhur Cross, Port Road)	0425 ^p	0525 ^p	0555 ^p	0625 ^p	0655 ^p	0725 ^p	0755 ^p	0825 ^p	0855 ^p	0925 ^p	0955 ^p	1025 ^p	1055 ^p	1125 ^p	1155 ^p	1225 ^p	1255 ^p	1325 ^p	1355 ^p	1425 ^p	1455 ^p	1525 ^p	1555 ^p
Premier Inn (Wenvoe Port Road)	0427 ^p	0527 ^p	0557 ^p	0627 ^p	0657 ^p	0727 ^p	0757 ^p	0827 ^p	0857 ^p	0927 ^p	0957 ^p	1027 ^p	1057 ^p	1127 ^p	1157 ^p	1227 ^p	1257 ^p	1327 ^p	1357 ^p	1427 ^p	1457 ^p	1527 ^p	1557 ^p
Golwg y Coed (Port Road, Barry)	0430 ^p	0530 ^p	0600 ^p	0630 ^p	0700 ^p	0730 ^p	0800 ^p	0830 ^p	0900 ^p	0930 ^p	1000 ^p	1030 ^p	1100 ^p	1130 ^p	1200 ^p	1230 ^p	1300 ^p	1330 ^p	1400 ^p	1430 ^p	1500 ^p	1530 ^p	1600 ^p
Highlight Park (Barry Comp, Port Road)	0432 ^p	0532 ^p	0602 ^p	0632 ^p	0702 ^p	0732 ^p	0802 ^p	0832 ^p	0902 ^p	0932 ^p	1002 ^p	1032 ^p	1102 ^p	1132 ^p	1202 ^p	1232 ^p	1302 ^p	1332 ^p	1402 ^p	1432 ^p	1502 ^p	1532 ^p	1602 ^p
Travelodge (Cwm Ciddy, Port Road)	0434 ^p	0534 ^p	0604 ^p	0634 ^p	0704 ^p	0734 ^p	0804 ^p	0834 ^p	0904 ^p	0934 ^p	1004 ^p	1034 ^p	1104 ^p	1134 ^p	1204 ^p	1234 ^p	1304 ^p	1334 ^p	1404 ^p	1434 ^p	1504 ^p	1534 ^p	1604 ^p
Celtic International Hotel (Port Road)	0436 ^p	0536 ^p	0606 ^p	0636 ^p	0706 ^p	0736 ^p	0806 ^p	0836 ^p	0906 ^p	0936 ^p	1006 ^p	1036 ^p	1106 ^p	1136 ^p	1206 ^p	1236 ^p	1306 ^p	1336 ^p	1406 ^p	1436 ^p	1506 ^p	1536 ^p	1606 ^p
Cardiff Airport (Terminal) →	0440	0540	0610	0640	0710	0740	0810	0840	0910	0940	1010	1040	1110	1140	1210	1240	1310	1340	1410	1440	1510	1540	1610

Operator: NADT NADT NADT NADT NADT NADT NADT NADT NADT NADT NADT NADT NADT

Cardiff Bay (Red Dragon Centre)	1605 ^p	1635 ^p	1705 ^p	1735 ^p	1805 ^p	1835 ^p	1905 ^p	1935 ^p	2005 ^p	2035 ^p	2105 ^p	2135 ^p	2235 ^p
Cardiff, Customhouse Street JW (Arr)	1610 ^p	1640 ^p	1710 ^p	1740 ^p	1810 ^p	1840 ^p	1910 ^p	1940 ^p	2010 ^p	2040 ^p	2110 ^p	2140 ^p	2240 ^p
Cardiff, Customhouse Street JW (Dep)	1610 ^p	1640 ^p	1710 ^p	1740 ^p	1810 ^p	1840 ^p	1910 ^p	1940 ^p	2010 ^p	2040 ^p	2110 ^p	2140 ^p	2240 ^p
Copthorne Hotel (Rhur Cross, Port Road)	1625 ^p	1655 ^p	1725 ^p	1755 ^p	1825 ^p	1855 ^p	1925 ^p	1955 ^p	2025 ^p	2055 ^p	2125 ^p	2155 ^p	2255 ^p
Premier Inn (Wenvoe Port Road)	1627 ^p	1657 ^p	1727 ^p	1757 ^p	1827 ^p	1857 ^p	1927 ^p	1957 ^p	2027 ^p	2057 ^p	2127 ^p	2157 ^p	2257 ^p
Golwg y Coed (Port Road, Barry)	1630 ^p	1700 ^p	1730 ^p	1800 ^p	1830 ^p	1900 ^p	1930 ^p	2000 ^p	2030 ^p	2100 ^p	2130 ^p	2200 ^p	2300 ^p
Highlight Park (Barry Comp, Port Road)	1632 ^p	1702 ^p	1732 ^p	1802 ^p	1832 ^p	1902 ^p	1932 ^p	2002 ^p	2032 ^p	2102 ^p	2132 ^p	2202 ^p	2302 ^p
Travelodge (Cwm Ciddy, Port Road)	1634 ^p	1704 ^p	1734 ^p	1804 ^p	1834 ^p	1904 ^p	1934 ^p	2004 ^p	2034 ^p	2104 ^p	2134 ^p	2204 ^p	2304 ^p
Celtic International Hotel (Port Road)	1636 ^p	1706 ^p	1736 ^p	1806 ^p	1836 ^p	1906 ^p	1936 ^p	2006 ^p	2036 ^p	2106 ^p	2136 ^p	2206 ^p	2306 ^p
Cardiff Airport (Terminal) →	1640	1710	1740	1810	1840	1910	1940	2010	2040	2110	2140	2210	2310

Notes:

P Pick up only

p Pick up only

Operator: NADT NADT NADT NADT NADT NADT NADT NADT NADT NADT NADT NADT NADT

Cardiff Bay (Red Dragon Centre)	1605 ^P	1635 ^P	1705 ^P	1735 ^P	1805 ^P	1835 ^P	1905 ^P	1935 ^P	2005 ^P	2035 ^P	2105 ^P	2135 ^P	2235 ^P
Cardiff, Customhouse Street JW (Arr)	1610 ^P	1640 ^P	1710 ^P	1740 ^P	1810 ^P	1840 ^P	1910 ^P	1940 ^P	2010 ^P	2040 ^P	2110 ^P	2140 ^P	2240 ^P
Cardiff, Customhouse Street JW (Dep)	1610 ^P	1640 ^P	1710 ^P	1740 ^P	1810 ^P	1840 ^P	1910 ^P	1940 ^P	2010 ^P	2040 ^P	2110 ^P	2140 ^P	2240 ^P
Copthorne Hotel (Rhur Cross, Port Road)	1625 ^P	1655 ^P	1725 ^P	1755 ^P	1825 ^P	1855 ^P	1925 ^P	1955 ^P	2025 ^P	2055 ^P	2125 ^P	2155 ^P	2255 ^P
Premier Inn (Wenvoe Port Road)	1627 ^P	1657 ^P	1727 ^P	1757 ^P	1827 ^P	1857 ^P	1927 ^P	1957 ^P	2027 ^P	2057 ^P	2127 ^P	2157 ^P	2257 ^P
Golwg y Coed (Port Road, Barry)	1630 ^P	1700 ^P	1730 ^P	1800 ^P	1830 ^P	1900 ^P	1930 ^P	2000 ^P	2030 ^P	2100 ^P	2130 ^P	2200 ^P	2300 ^P
Highlight Park (Barry Comp, Port Road)	1632 ^P	1702 ^P	1732 ^P	1802 ^P	1832 ^P	1902 ^P	1932 ^P	2002 ^P	2032 ^P	2102 ^P	2132 ^P	2202 ^P	2302 ^P
Travelodge (Cwm Ciddy, Port Road)	1634 ^P	1704 ^P	1734 ^P	1804 ^P	1834 ^P	1904 ^P	1934 ^P	2004 ^P	2034 ^P	2104 ^P	2134 ^P	2204 ^P	2304 ^P
Celtic International Hotel (Port Road)	1636 ^P	1706 ^P	1736 ^P	1806 ^P	1836 ^P	1906 ^P	1936 ^P	2006 ^P	2036 ^P	2106 ^P	2136 ^P	2206 ^P	2306 ^P
Cardiff Airport (Terminal) →	1640	1710	1740	1810	1840	1910	1940	2010	2040	2110	2140	2210	2310

Notes:

- P** Pick up only
- p** Pick up only

Cardiff Airport - Cardiff

Service T9 (TCAT009)

Sunday (Inbound)

Timetable valid from 1st November 2018 until 23rd December 2018

Operator: NADT

Cardiff Airport (Terminal) →	0600	0700	0730	0800	0830	0900	0930	1000	1030	1100	1130	1200	1230	1300	1330	1400	1430	1500	1530	1600	1630	1700	1730
Holiday Inn Express (Airport, Port Road) →	0601 ^S	0701 ^S	0731 ^S	0801 ^S	0831 ^S	0901 ^S	0931 ^S	1001 ^S	1031 ^S	1101 ^S	1131 ^S	1201 ^S	1231 ^S	1301 ^S	1331 ^S	1401 ^S	1431 ^S	1501 ^S	1531 ^S	1601 ^S	1631 ^S	1701 ^S	1731 ^S
Celtic International Hotel (Port Road)	0602 ^S	0702 ^S	0732 ^S	0802 ^S	0832 ^S	0902 ^S	0932 ^S	1002 ^S	1032 ^S	1102 ^S	1132 ^S	1202 ^S	1232 ^S	1302 ^S	1332 ^S	1402 ^S	1432 ^S	1502 ^S	1532 ^S	1602 ^S	1632 ^S	1702 ^S	1732 ^S
Travelodge (Cwm Ciddy, Port Road)	0603 ^S	0703 ^S	0733 ^S	0803 ^S	0833 ^S	0903 ^S	0933 ^S	1003 ^S	1033 ^S	1103 ^S	1133 ^S	1203 ^S	1233 ^S	1303 ^S	1333 ^S	1403 ^S	1433 ^S	1503 ^S	1533 ^S	1603 ^S	1633 ^S	1703 ^S	1733 ^S
Highlight Park (Fire Station, Port Road)	0605 ^S	0705 ^S	0735 ^S	0805 ^S	0835 ^S	0905 ^S	0935 ^S	1005 ^S	1035 ^S	1105 ^S	1135 ^S	1205 ^S	1235 ^S	1305 ^S	1335 ^S	1405 ^S	1435 ^S	1505 ^S	1535 ^S	1605 ^S	1635 ^S	1705 ^S	1735 ^S
Golwg y Coed (Crematorium, Port Road)	0607 ^S	0707 ^S	0737 ^S	0807 ^S	0837 ^S	0907 ^S	0937 ^S	1007 ^S	1037 ^S	1107 ^S	1137 ^S	1207 ^S	1237 ^S	1307 ^S	1337 ^S	1407 ^S	1437 ^S	1507 ^S	1537 ^S	1607 ^S	1637 ^S	1707 ^S	1737 ^S
Premier Inn (Wenvoe Port Road)	0610 ^S	0710 ^S	0740 ^S	0810 ^S	0840 ^S	0910 ^S	0940 ^S	1010 ^S	1040 ^S	1110 ^S	1140 ^S	1210 ^S	1240 ^S	1310 ^S	1340 ^S	1410 ^S	1440 ^S	1510 ^S	1540 ^S	1610 ^S	1640 ^S	1710 ^S	1740 ^S
Copthorne Hotel (Rhur Cross, Port Road)	0612 ^S	0712 ^S	0742 ^S	0812 ^S	0842 ^S	0912 ^S	0942 ^S	1012 ^S	1042 ^S	1112 ^S	1142 ^S	1212 ^S	1242 ^S	1312 ^S	1342 ^S	1412 ^S	1442 ^S	1512 ^S	1542 ^S	1612 ^S	1642 ^S	1712 ^S	1742 ^S
Cardiff Bay (Red Dragon Centre) (Arr)	0630 ^S	0730 ^S	0800 ^S	0830 ^S	0900 ^S	0930 ^S	1000 ^S	1030 ^S	1100 ^S	1130 ^S	1200 ^S	1230 ^S	1300 ^S	1330 ^S	1400 ^S	1430 ^S	1500 ^S	1530 ^S	1600 ^S	1630 ^S	1700 ^S	1730 ^S	1800 ^S
Cardiff Bay (Red Dragon Centre) (Dep)	0635 ^S	0735 ^S	0805 ^S	0835 ^S	0905 ^S	0935 ^S	1005 ^S	1035 ^S	1105 ^S	1135 ^S	1205 ^S	1235 ^S	1305 ^S	1335 ^S	1405 ^S	1435 ^S	1505 ^S	1535 ^S	1605 ^S	1635 ^S	1705 ^S	1735 ^S	1805 ^S
Cardiff, Customhouse Street JW	0640 ^S	0740 ^S	0810 ^S	0840 ^S	0910 ^S	0940 ^S	1010 ^S	1040 ^S	1110 ^S	1140 ^S	1210 ^S	1240 ^S	1310 ^S	1340 ^S	1410 ^S	1440 ^S	1510 ^S	1540 ^S	1610 ^S	1640 ^S	1710 ^S	1740 ^S	1810 ^S
Copthorne Hotel (Rhur Cross, Port Road)	0655 ^S	0755 ^S	0825 ^S	0855 ^S	0925 ^S	0955 ^S	1025 ^S	1055 ^S	1125 ^S	1155 ^S	1225 ^S	1255 ^S	1325 ^S	1355 ^S	1425 ^S	1455 ^S	1525 ^S	1555 ^S	1625 ^S	1655 ^S	1725 ^S	1755 ^S	1825 ^S

Operator: NADT NADT NADT NADT NADT NADT NADT NADT NADT

Cardiff Airport (Terminal) →	1800	1830	1900	1930	2000	2030	2100	2200	0000
Holiday Inn Express (Airport, Port Road) →	1801 ^S	1831 ^S	1901 ^S	1931 ^S	2001 ^S	2031 ^S	2101 ^S	2201 ^S	0001 ^S
Celtic International Hotel (Port Road)	1802 ^S	1832 ^S	1902 ^S	1932 ^S	2002 ^S	2032 ^S	2102 ^S	2202 ^S	0002 ^S
Travelodge (Cwm Ciddy, Port Road)	1803 ^S	1833 ^S	1903 ^S	1933 ^S	2003 ^S	2033 ^S	2103 ^S	2203 ^S	0003 ^S
Highlight Park (Fire Station, Port Road)	1805 ^S	1835 ^S	1905 ^S	1935 ^S	2005 ^S	2035 ^S	2105 ^S	2205 ^S	0005 ^S
Golwg y Coed (Crematorium, Port Road)	1807 ^S	1837 ^S	1907 ^S	1937 ^S	2007 ^S	2037 ^S	2107 ^S	2207 ^S	0007 ^S
Premier Inn (Wenvoe Port Road)	1810 ^S	1840 ^S	1910 ^S	1940 ^S	2010 ^S	2040 ^S	2110 ^S	2210 ^S	0010 ^S
Copthorne Hotel (Rhur Cross, Port Road)	1812 ^S	1842 ^S	1912 ^S	1942 ^S	2012 ^S	2042 ^S	2112 ^S	2212 ^S	0012 ^S
Cardiff Bay (Red Dragon Centre) (Arr)	1830 ^S	1900 ^S	1930 ^S	2000 ^S	2030 ^S	2100 ^S	2130 ^S	2230 ^S	0030 ^S
Cardiff Bay (Red Dragon Centre) (Dep)	1835 ^S	1905 ^S	1935 ^S	2005 ^S	2035 ^S	2105 ^S	2135 ^S	2235 ^S	0035 ^S
Cardiff, Customhouse Street JW	1840 ^S	1910 ^S	1940 ^S	2010 ^S	2040 ^S	2110 ^S	2140 ^S	2240 ^S	0040 ^S
Copthorne Hotel (Rhur Cross, Port Road)	1855 ^S	1925 ^S	1955 ^S	2025 ^S	2055 ^S	2125 ^S	2155 ^S	2255 ^S	--

Notes:
s Set down only

Cardiff - Cardiff Airport

Service T9 (TCAT009)

Sunday (Outbound)

Timetable valid from 1st November 2018 until 23rd December 2018

Operator: NADT

Cardiff Bay (Red Dragon Centre)	0505 ^P	0605 ^P	0635 ^P	0705 ^P	0735 ^P	0805 ^P	0835 ^P	0905 ^P	0935 ^P	1005 ^P	1035 ^P	1105 ^P	1135 ^P	1205 ^P	1235 ^P	1305 ^P	1335 ^P	1405 ^P	1435 ^P	1505 ^P	1535 ^P	1605 ^P	1635 ^P
Cardiff, Customhouse Street JW (Arr)	0510 ^P	0610 ^P	0640 ^P	0710 ^P	0740 ^P	0810 ^P	0840 ^P	0910 ^P	0940 ^P	1010 ^P	1040 ^P	1110 ^P	1140 ^P	1210 ^P	1240 ^P	1310 ^P	1340 ^P	1410 ^P	1440 ^P	1510 ^P	1540 ^P	1610 ^P	1640 ^P
Cardiff, Customhouse Street JW (Dep)	0510 ^P	0610 ^P	0640 ^P	0710 ^P	0740 ^P	0810 ^P	0840 ^P	0910 ^P	0940 ^P	1010 ^P	1040 ^P	1110 ^P	1140 ^P	1210 ^P	1240 ^P	1310 ^P	1340 ^P	1410 ^P	1440 ^P	1510 ^P	1540 ^P	1610 ^P	1640 ^P
Copthorne Hotel (Rhur Cross, Port Road)	0525 ^P	0625 ^P	0655 ^P	0725 ^P	0755 ^P	0825 ^P	0855 ^P	0925 ^P	0955 ^P	1025 ^P	1055 ^P	1125 ^P	1155 ^P	1225 ^P	1255 ^P	1325 ^P	1355 ^P	1425 ^P	1455 ^P	1525 ^P	1555 ^P	1625 ^P	1655 ^P
Premier Inn (Wenvoe Port Road)	0527 ^P	0627 ^P	0657 ^P	0727 ^P	0757 ^P	0827 ^P	0857 ^P	0927 ^P	0957 ^P	1027 ^P	1057 ^P	1127 ^P	1157 ^P	1227 ^P	1257 ^P	1327 ^P	1357 ^P	1427 ^P	1457 ^P	1527 ^P	1557 ^P	1627 ^P	1657 ^P
Golwg y Coed (Port Road, Barry)	0530 ^P	0630 ^P	0700 ^P	0730 ^P	0800 ^P	0830 ^P	0900 ^P	0930 ^P	1000 ^P	1030 ^P	1100 ^P	1130 ^P	1200 ^P	1230 ^P	1300 ^P	1330 ^P	1400 ^P	1430 ^P	1500 ^P	1530 ^P	1600 ^P	1630 ^P	1700 ^P
Highlight Park (Barry Comp, Port Road)	0532 ^P	0632 ^P	0702 ^P	0732 ^P	0802 ^P	0832 ^P	0902 ^P	0932 ^P	1002 ^P	1032 ^P	1102 ^P	1132 ^P	1202 ^P	1232 ^P	1302 ^P	1332 ^P	1402 ^P	1432 ^P	1502 ^P	1532 ^P	1602 ^P	1632 ^P	1702 ^P
Travelodge (Cwm Ciddy, Port Road)	0534 ^P	0634 ^P	0704 ^P	0734 ^P	0804 ^P	0834 ^P	0904 ^P	0934 ^P	1004 ^P	1034 ^P	1104 ^P	1134 ^P	1204 ^P	1234 ^P	1304 ^P	1334 ^P	1404 ^P	1434 ^P	1504 ^P	1534 ^P	1604 ^P	1634 ^P	1704 ^P
Celtic International Hotel (Port Road)	0536 ^P	0636 ^P	0706 ^P	0736 ^P	0806 ^P	0836 ^P	0906 ^P	0936 ^P	1006 ^P	1036 ^P	1106 ^P	1136 ^P	1206 ^P	1236 ^P	1306 ^P	1336 ^P	1406 ^P	1436 ^P	1506 ^P	1536 ^P	1606 ^P	1636 ^P	1706 ^P
Cardiff Airport (Terminal) →	0540	0640	0710	0740	0810	0840	0910	0940	1010	1040	1110	1140	1210	1240	1310	1340	1410	1440	1510	1540	1610	1640	1710

Operator: NADT NADT NADT NADT NADT NADT NADT NADT NADT NADT NADT

Cardiff Bay (Red Dragon Centre)	1705 ^P	1735 ^P	1805 ^P	1835 ^P	1905 ^P	1935 ^P	2005 ^P	2035 ^P	2105 ^P	2135 ^P	2235 ^P
Cardiff, Customhouse Street JW (Arr)	1710 ^P	1740 ^P	1810 ^P	1840 ^P	1910 ^P	1940 ^P	2010 ^P	2040 ^P	2110 ^P	2140 ^P	2240 ^P
Cardiff, Customhouse Street JW (Dep)	1710 ^P	1740 ^P	1810 ^P	1840 ^P	1910 ^P	1940 ^P	2010 ^P	2040 ^P	2110 ^P	2140 ^P	2240 ^P
Copthorne Hotel (Rhur Cross, Port Road)	1725 ^P	1755 ^P	1825 ^P	1855 ^P	1925 ^P	1955 ^P	2025 ^P	2055 ^P	2125 ^P	2155 ^P	2255 ^P
Premier Inn (Wenvoe Port Road)	1727 ^P	1757 ^P	1827 ^P	1857 ^P	1927 ^P	1957 ^P	2027 ^P	2057 ^P	2127 ^P	2157 ^P	2257 ^P
Golwg y Coed (Port Road, Barry)	1730 ^P	1800 ^P	1830 ^P	1900 ^P	1930 ^P	2000 ^P	2030 ^P	2100 ^P	2130 ^P	2200 ^P	2300 ^P
Highlight Park (Barry Comp, Port Road)	1732 ^P	1802 ^P	1832 ^P	1902 ^P	1932 ^P	2002 ^P	2032 ^P	2102 ^P	2132 ^P	2202 ^P	2302 ^P
Travelodge (Cwm Ciddy, Port Road)	1734 ^P	1804 ^P	1834 ^P	1904 ^P	1934 ^P	2004 ^P	2034 ^P	2104 ^P	2134 ^P	2204 ^P	2304 ^P
Celtic International Hotel (Port Road)	1736 ^P	1806 ^P	1836 ^P	1906 ^P	1936 ^P	2006 ^P	2036 ^P	2106 ^P	2136 ^P	2206 ^P	2306 ^P
Cardiff Airport (Terminal) →	1740	1810	1840	1910	1940	2010	2040	2110	2140	2210	2310

Notes:
P Pick up only
p Pick up only