

Community rail partnerships

Routes map

— Principal routes
— Regional routes
— Local routes
- - - Limited service
- - - - - Under construction
— Routes of members of the Association of Community Rail Partnerships

 London Underground Circle Line
 Glasgow Underground

✈ Airport interchange
⚓ Ferry interchange

Places with multiple stations on different lines

Railway routes

Not all stations shown
 Not all lines shown in London or Strathclyde conurbations

PROJECT MAPPING

See www.projectmapping.co.uk for latest revision and other versions of this map
 Comments to andrew@projectmapping.co.uk

- 1 Abbey Line Community Rail Partnership
- 2 Bishop Line CRT
- 3 Bittern Line CRP
- 4 Borderlands Line Rail Partnership
- 5 Cambrian Rail Partnership
- 6 Chester - Shrewsbury Rail Partnership
- 7 Clitheroe Line CRP
- 8 Conwy Valley Rail Initiative
- 9 Cotswold Line Promotion Group
- 10 Crewe Manchester Line CRP
- 11 Cumbrian Coast
- 12 Derwent Valley Line CRP
- 13 Devon and Cornwall Rail Partnerships
- 14 East Lancashire Community Rail Partnership
- 15 East Suffolk Lines Community Rail Partnership
- 16 Esk Valley Railway Development Co
- 17 Essex & South Suffolk Rail Partnership
- 18 Friends of the Barton Line
- 19 Furness Line CRP
- 20 Heart of Wales Line Forum
- 21 Heart of Wessex Rail Partnership
- 22 Hereward Line CRP
- 23 Hope Valley & High Peak Community Rail Partnership
- 24 Humber Region Rail Development Company Ltd
- 25 Isle of Wight Community Rail Partnership
- 26 Kent Community Rail Partnerships
- 27 Lakes Line CRP
- 28 Leeds - Morecambe Community Rail Partnership
- 29 Lynton and Barnstaple CRP
- 30 Thames Valley CRP
- 31 Marston Vale Community Rail Partnership
- 32 Mid Cheshire Rail Partnership
- 33 North Cheshire Rail Users Group
- 34 North Staffordshire CRP
- 35 Penistone Line Partnership
- 36 Poacher Line CRP
- 37 Settle-Carlisle Railway Development Co
- 38 Severnside CRP
- 39 South East Manchester
- 40 South Fylde Community Rail Partnership
- 41 Stranraer - Ayr Line Support Association
- 42 Sussex Community Rail Partnerships
- 43 SwaleRail Community Partnership
- 44 Three Rivers Community Rail Partnership
- 45 Tyne Valley Community Rail Partnership
- 46 West of Lancashire Rail Partnership
- 47 Wherry Lines Community Rail Partnership
- 48 Yorkshire Coast CRP

