

No.	Regist	Name	Built	Year O	Year O	Scrapp	Other
	EN-H 2626H	AEC Routemaster RM	?	?	?		
		AEC Routemaster RM	?	?	?		
	822 DYE	AEC Routemaster RML	?	?	?		
	MB 04194	AEC Routemaster RM	?	?	?		
0 2 2		ERTCW Class B	1903	1933	1952		http://www.lcctt.org.uk/index.php/lcc-106
2 9 0		UEC Class A	1910	1933	1938		Type 'A' two-axle tram built 1910 for West Ham Corporation Tramways
1 6 2 2		Brush Class E/1	1911	1933	1940		LPTB = London Passenger Transport Board
	LH 8186	AEC B-Type / LGOC B2737	1914	1914	?		Historic bus.
	XC 8059	AEC K-type / LGOC	1920	1920	1932		Historic bus.
5		Metro-Vick	1922	1933	1971		Bo-Bo electric locomotive built for Metropolitan Railway passenger services
1 2		Metro-Vick	1922	1933	?		"Sarah Siddons"
4 2 4 8		G-stock	1923	1933	1971		In 1938 rebuilt into Q-stock □ □ Typical 1930s-1960s London General bus
N S 1 9 9 5	YR 3844	AEC NS	1926	1926	1938		New to London General in 1927, passed to LT in 1933.
T 3 1	UU 6646	AEC Regal T	1929	1933	1956		Built for London General Omnibus Company. Privately preserved
6 9 3 J	GJ 2098	AEC Regent ST	1930	1933	1955		Tilling or Dodson body.
3 3 1		UCC Feltham	1930	1933	1937		Metropolitan Electric Tramways, prototype Feltham Class.
1 8 5 8		English Electric Class HR/2	1930	1933	1952		EMB English Electric, ex. London Transport
L T 1 0 7 6	GO 5198	AEC Renown LT / LGOC	1931	1931	?		
L T 1 6 5	GK 5323	AEC Renown LT	1931	1931	1950		
1		LCC Bluebird	1932	1933	1951		
Q 2	AYV 615	AEC Q	1934	1934	1946	?	
S T L 4 4 1	AXM 693	AEC Regent STL	1934	1934	1952		Preserved bus. Ordered by London General but delivered after 1934
C 4	BXD 628	Leyland Cub Rear CR	1935	1935	1953		
Q 8 3	CGJ 188	AEC Q / BRC&W	1935	1935	1954		Body built by Birmingham Carriage and Wagon Works.
9 7 1 J	CXX 457	AEC Regent STL	1936	1936	1963		Converted to tree lopper bus in LT service fleet in 1953.
2 6 0	CUL 260	AEC 664T / Metro-Cammell H40/30F	1936	1936	?		Rok produkcji 1936, ex-London Transport
S T L 2 3 7 7	EGO 426	AEC Regent STL	1937	1937	1953		Preserved bus.
	EXV 253	Leyland LPTB70 K2	1939	1939	1961		Type K2 trolleybus
	FJJ 774	Leyland Tiger FEC / LPTB DP34F	1939	1939	1961		Underfloor-engined Green Line coach.
C R 1 6	FXT 122	Leyland Cub Rear CR	1939	1939	1951		Firs single-deck bus type with rear engine for London.
1 0 3 7 J	EYK 396	AEC Regent III RT	1939	1939	1978		The original London RT bus prototype.
R T C 1	FXT 272	AEC Regent III RT	1940	1940	1955	1961	
R T 1 1 3	FXT 288	AEC Regent III RT	1940	1940	1963		
1 5 2 1	FXH 521	BUT 9641T / Metro-Cammell H40/30F	1940	1940	?		
G 3 5 1	HGC 130	Guy Arab II G	1945	1945	1952		From 1952 until 1967, with Burton on Trent Corporation as their main operator.
S T L 2 6 9 2	HGC 225	AEC Regent II / MCW	1946	1946	1955		Autobus nie jest częścią kolekcji EATM, jedynie wypożyczony na czas.
R T 6 2 4	JXC 432	AEC Regent III RT	1948	1948	1979		
T 7 9 2	HLX 462	AEC Regal T	1948	1948	1960		Preserved bus - LT type 15T13, Mann Egerton bodywork. In service until 1978.
1 7 6 8	HYM 768	BUT 9641T / Metro-Cammell H40/30F	1948	1948	?		Q1-Class
R T 6 0 4	HLX 421	AEC Regent III RT	1948	1948	1979		Current owner Purley Transportation Preservation Group, Surrey.
T 7 9 2	HLX 462	AEC Regal III T	1948	1948	1963		Privately preserved
R T 3 8 4	HLX201	AEC Regent III RT	1948	1948	1976		
R T 1 4 3 1	JXC 184	AEC Regent III RT	1949	1949	1956		
R T L 1 3 9	KGK 575	Leyland Titan PD2	1949	1949	1967		
R T 1 2 0 6	KGK675	AEC Regent III RT	1949	1949	1977		
R T 2 2 9 3	KGU 322	AEC Regent III RT	1949	1949	1978		Owned by P. Buckland of Nazeing, Essex.
T D 9 5	JXC 288	Leyland Tiger PS1 TD	1949	1949	1963		
R T W 1 8 5	KLB 915	Leyland Titan PD2 RTW	1949	1949	1971		Privately preserved.
R T W 7 5	KGK 575	Leyland Titan PD2 RTW	1949	1949	1970		
R T 3 2 3 8	KYY 967	AEC Regent III RLH	1950	1950	?		
R T W 3 3 5	KXW 435	Leyland Titan PD2	1950	1950	?		
R T W 4 6 7	LLU 957	Leyland Titan PD2 RTW	1950	1950	1967		
R T 1 7 7 7	KYY 615	AEC Regent III RT	1950	1950	?		
R T 1 7 0 2	KYY 529	AEC Regent III RT	1950	1950	1972		Owned by RT1702 Preservation Society.
R T 3 8 7 1	LLU 670	AEC Regent III RT	1950	1950	1979		
R T 1 7 0 0	KYY 527	AEC Regent III RLH	1950	1950	?		
R T 2 4 9 4	KXW 123	AEC Regent III RT	1951	1950	1977		To Guernseybus (Channel Islands) in 1987, cut down.
	8688-PH	Regent	1951	1951	?		>
R F 4 8	LYF 399	AEC Regal IV RF	1951	1951	1976		
R T 2 7 7 5	LYR 826	AEC Regent III / Park Royal	1951	1952	1977		
R F 1 8 0	MLL 567	AEC Regal IV RF	1952	1952	?		
R F 3 6 6	MXX 8	AEC Regal IV RF	1952	1952	1976		Privately preserved
R L H 4 8	MXX 248	AEC Regent III RLH	1952	1952	1967		'Lowbridge' London bus
R T 3 4 9 1	LYR 910	AEC Regent III RT	1952	1952	?		

R T 2 8 0	MLL 627	AEC Regent III RT	1952	1952	1979		
	LYF 21	AEC Regent III / Park Royal	1952	1952	2003		
R F 3 1 9	MLL 956	AEC Regal IV RF	1952	1952	1976		
R F 2 6 9	MLL 806	AEC Regal IV RF	1952	1952	1972		Privately preserved
R L H 6 1	MXX 261	AEC Regent III RT	1952	1952	1971		w roku 1971 sprzedany do Kanady
R L H 2 3	MXX 223	AEC Regent III RLH	1952	1952	1967		Lowbridge 'provincial RT'.
R T 4 7 1 2	NXP 997	AEC Regent III RT	1953	1954	?		
G S 2 6	MXX 326	Guy Vixen Special GS	1953	1953	1968		Privately preserved
G S 1	MXX 301	Guy Vixen Special GS	1953	1953	1963		
R T 3 7 7 5	NLE 882	AEC Regent III RT	1953	1953	1972		
G S 1 3	MXX 313	Guy Vixen Special GS	1953	1953	1972		Guy Special GS
R F 6 0 0	NLE 600	AEC Regal IV RF	1953	1953	1971		Various owners since withdrawn from LT service in 1971. Current owner unknown.
G S 7 6	MXX 376	Guy Vixen Special GS	1953	1953	1964		Privately preserved - T and D Ralph of Crawley, West Sussex.
R T 3 1 8 3	KYY 912	AEC Regent III RT	1953	1953	1972		Owned by C. Powis of Tonbridge, Kent.
1 0 0 2	MLL 753	AEC Regal IV RF (BEA)	1953	1953	1967		< a href="http://translate.googleusercontent.com/translate_c?hl=
G S 1 7	MXX 317	Guy Vixen Special GS	1953	1953	1963		
R T 4 4 2 4	PVA 017	AEC Regent III RT	1953	1953	1973		
R F 6 6 7	NLE 667	AEC Regal IV RF	1953	1953	1976		
M XX 3 4 2	GS42	Guy Vixen Special GS	1953	1953	1972		Guy Special bus. ECW 26 seat bodywork, Perkins engine.
R F 4 8 6	MXX 463	AEC Regal IV RF	1953	1953	1979		
R F 4 0 1	MXX 289	AEC Regal IV RF	1953	1953	1976		
R F 3 9 5	MXX 283	AEC Regal IV RF	1953	1953	1972		
R T 4 3 1 7	NLE 981	AEC Regent III RT	1954	1954	1977		Preserved bus. Lesney Products, Hackney.
R T 4 4 2 1	NXP 775	AEC Regent III RT	1954	1954	1979		New owner unknown.
R T 4 7 7 9	OLD 566	AEC Regent III RT	1954	1954	1979		Owned by RT4779 Group, Banffshire.
R M 1	SLT 56	AEC Routemaster RM	1954	1954	1986		The prototype Routemaster
R T 4 8 2 5	OLD 589	AEC Regent III RT	1954	1954	1970		
	SLT 56	AEC Routemaster	1956				
R M 2	SLT 57	AEC Routemaster RM	1957	1957	1972		
R M 3	SLT 58	Leyland Routemaster RML	1957	1957	1974		Third Routemaster prototype. Bodywork by Weymann of Addlestone.
R M 1 1 6	VLT 116	AEC Routemaster RM	1959	1959	?		
R M 1 2 0	SSL 809	AEC Routemaster RM	1959	1959	1985		
R M 6	VLT 6	AEC Routemaster RM	1959	1959	1994		Owned by Arriva - heritage fleet vehicle.
R M 5	VLT 5	AEC Routemaster RM	1959	1959	1994		
R M 8 5	711 XUW	AEC Routemaster RM	1959	1959	1987		
R M 6 1 3	OYM 453A	AEC Routemaster RM	1959	1959	?		
R M 6 6	VLT 66	AEC Routemaster RM	1959	1959	?		
R M 1 2 1	SSL 806	AEC Routemaster RM	1959	1959	1988		
R M 5 4	LDS 279A	AEC Routemaster RM	1959	1959	1985		
R M 1 8 0	XVS 830	AEC Routemaster RM	1959	1960	1994		
R M 9	VLT 9	AEC Routemaster RM	1959	1959	1994		
E R M 8 4	JSJ 747	AEC Routemaster RM	1959	1959	1992		
E R M 8 0	JSJ 748	AEC Routemaster RM	1959	1959	1992		
E R M 9 4	JSJ 749	AEC Routemaster RM	1959	1959	1992		
E R M 9 0	JSJ 746	AEC Routemaster RM	1959	1959	1992		
R M 4 5	AST 415A	AEC Routemaster RM	1959	1959	1988		
R M 2 3	JFO 256	AEC Routemaster RM	1959	1959	1994		
E R M 2 4 2	VLT 242	AEC Routemaster RM	1960	1960	1992		
R M 3 2 9	MFF 578	AEC Routemaster RM	1960	1960	1994		
R M 3 0 8	WLT 308	AEC Routemaster RM	1960	1960	1985		
R M 3 8 8	EDS 300A	AEC Routemaster RM	1960	1960	1986		
R M 2 1 9	VLT 219	AEC Routemaster RM	1960	1960	?		Data pierwszej rejestracji w Polsce: 18.08.1999 r.
E R M 1 4 3	VLT 143	AEC Routemaster RM	1960	1960	1992		
E R M 1 6 3	VLT 163	AEC Routemaster RM	1960	1960	1992		
E R M 2 3 5	VLT 235	AEC Routemaster RM	1960	1960	1992		
R W 3	497 ALH	AEC Reliance / Willowbrook	1960	1960	1963		Experimental dual-door single deck bus.
R M 4 7 0	K-OL 76H	AEC Routemaster RM	1960	?	?		
R M 4 6 7	WLT 467	AEC Routemaster RM	1960	1960	?		
R M 4 3 6	WWE 2G	AEC Routemaster RM	1960	1960	?		liczne przeklątki Data I rej. systemach: 01.01.1960, prawd.
R M 4 4 1	LDS 341A	AEC Routemaster RM	1960	1960	1986		
R M 1 9 1	VLT 191	AEC Routemaster RM	1960	1960	1987		
R M 5 4 5	WLT 545	AEC Routemaster RM	1960	1960	?		
E R M 2 3 7	VLT 237	AEC Routemaster RM	1960	1960	1992		
E R M 2 8 1	VLT 281	AEC Routemaster RM	1960	1960	1992		
R M 2 9 8	VLT 298	AEC Routemaster RM	1960	1960	1986		Z bogatej historii tego autobusu wybrałem tylko niektórych przedmiotów.
R M 3 2 4	WLT 324	AEC Routemaster RM	1960	1960	1997		

R M 3 9 8	USJ ?	AEC Routemaster RM	1960	1960	1992		Data wydania aktualnego dokumentu: 22.01.2001	WPR 3A
R M 2 2 0	WWE 3K	AEC Routemaster RM	1960	1960	?		RM219-Vin w BA	□ 4/1960-Poprawna I rej.
R M L 8 9 2	253 UXO	AEC Routemaster RML	1961	1961	1994			
R M L 8 8 3	TAS 466	AEC Routemaster RML	1961	1961	1994		Moved to CZ in 2006, back to UK in 2013.	
R M L 9 0 1	WLT 901	AEC Routemaster RML	1961	1961	1994			
R M 6 5 9	WLT 737	AEC Routemaster RM	1961	1961	?			
R M L 8 8 9	214 UXJ	AEC Routemaster RML	1961	1961	1994			
R M L 8 8 1	23-300-D	AEC Routemaster RML	1961	1961	1994			
R M L 8 8 2	WLT 882	AEC Routemaster RML	1961	1961	1994			
R M 8 7 9	WWE 1E	AEC Routemaster RM	1961	1961	1987		VIN wg BA: RM879	
R M L 9 0 0	WLT 900	AEC Routemaster RML	1961	1961	?			
R M 7 9 8	13V 0055	AEC Routemaster RM	1961	1961	1987			
R M 8 2 4	POZ 5F	AEC Routemaster RM	1961	1961	?		10.07.1961	□ wg BA VIN RM824
R M 7 0 6	POZ 7H	AEC Routemaster RM	1961	1961	?		13.04.1961	
R M 6 6 6	KGJ 341A	AEC Routemaster RM	1961	1961	?			
R M 9 4 9	W5 082M	AEC Routemaster RM	1961	1961	?		Data pierwszej rejestracji w Polsce: 15.09.1999 r.	□ Liczne pr
R M 8 3 5	WLT 835	AEC Routemaster RM	1961	1961	1986			
R M 9 3 1	MFF 580	AEC Routemaster RM	1961	1961	1995			
R M 6 5 9	WLT 659	AEC Routemaster RM	1961	1961	1998			
R M 6 5 2	WLT 652	AEC Routemaster RM	1961	1961	1985			
R M L 8 9 9	215 UXJ	AEC Routemaster RML	1961	1961	1994			
R M L 8 9 5	WLT 895	AEC Routemaster RML	1961	1961	1994			
R M L 8 9 4	787 UXA	AEC Routemaster RML	1961	1961	1994			
R M L 8 8 7	202 UXJ	AEC Routemaster RML	1961	1961	1994		Refurbished - Iveco engine.	
R M 8 7 1	WLT 871	AEC Routemaster RM	1962	1962	1988			
R M 1 0 0 5	5 CLT	AEC Routemaster RM	1962	1962	1998		2012 wurde der Bus bei der Olympiade in London eingesetzt!	□
R M C 1 5 1 3	513 CLT	AEC Routemaster RMC	1962	1963	1994			
R M C 1 5 1 0	510 CLT	AEC Routemaster RMC	1962	1962	1994		Od nowosci zielony na Green Line, 1989 przerobiony na open-	□
R M C 1 4 8 5	TAS 417	AEC Routemaster RMC	1962	1962	1994			
R M 1 1 5 2	152 CLT	AEC Routemaster RM	1962	1962	1987			
R M 1 0 1 8	PVS 828	AEC Routemaster RM	1962	1962	1994			
R M C 1 4 9 0	490 CLT	AEC Routemaster RMC	1962	1962	1994			
R M 8 7 5	OVS 940	AEC Routemaster RM	1962	1962	1986			
R M 1 0 6 9	69 CLT	AEC Routemaster RM	1962	1962	1986			
R M C 1 4 8 0	PBA 541	AEC Routemaster RMC	1962	1962	1992		Sold to Coca-Cola, Sweden in 1992	
R M 1 0 5 7	SR 50R	AEC Routemaster RM	1962	1962	?		18.08.1999	□ 1/1962
R M 9 9 4	793 UXA	AEC Routemaster RM	1962	1962	1994		Pojazd Restauracja	
R M 1 0 0 6	EDS 98A	AEC Routemaster RM	1962	1962	1986			
R M 1 3 6 8	368 CLT	AEC Routemaster RM	1962	1962	1990		Converted to single deck in 1975 after a fire in 1973.	
R M 1 2 1 8	218 CLT	AEC Routemaster RM	1962	1962	1994			
R M 1 0 3 3	DSL 540	AEC Routemaster RM	1962	1962	1994		Current owner Peter Comfort of Basingstoke. Scania engine.	
R M 1 2 0 4	204 CLT	AEC Routemaster RM	1962	1962	1997			
R M 1 0 0 0	100 BXL	AEC Routemaster RM	1962	1962	?			
R M C 1 4 6 4	464 CLT	AEC Routemaster RMC	1962	1962	1994			
R M C 1 4 8 7	487 CLT	AEC Routemaster RMC	1962	1962	1982			
R M 1 7 0 0	POZ 8H	AEC Routemaster RM	1963	1963	1994			
R M 1 3 9 8	KGJ 118A	AEC Routemaster RM	1963	1963	1994			
R M 1 7 4 1	WFE 517S	AEC Routemaster RM	1963	1963	1984		11.1963	□ Data wydania aktualnego dokumentu: 09.10.2018
R M 1 7 0 1	PAH 502	AEC Routemaster RM	1963	1963	1989		W latach 1993-2009 jeździł w oddziale firmy Swebus w Lidinge	
R M 1 4 1 4	414 CLT	AEC Routemaster RM	1963	1963	1982			
R M 1 6 2 7	627 DYE	AEC Routemaster RM	1963	1963	1984		rebuilt by Marshall (Cambridge): Cummins engine, Allison gear	
S R M 3	650 DYE	AEC Routemaster RM	1963	1963	1985			
R M 1 7 3 5	735 DYE	AEC Routemaster RM	1963	1963	1984			
R M 1 5 6 8	BNK 324A	AEC Routemaster RM	1963	1963	1994		Dartmaster refurbished - Cummins engine.	
R M 1 6 4 0	640 DYE	AEC Routemaster RM	1963	1963	1985			
R M 1 7 3 7	737 DYE	AEC Routemaster RM	1963	1963	1986			
R M 1 6 8 2	682 DYE	AEC Routemaster RM	1963	1963	1987			
R M 1 5 6 2	562 CLT	AEC Routemaster RM	1963	1963	1998			
R M 1 7 8 3	783 DYE	AEC Routemaster RM	1963	1964	1992			
R M 1 7 7 6	776 DYE	AEC Routemaster RM	1963	1963	1987			
R M 2 0 2 9	PO 05A	AEC Routemaster RM	1964	1964	?		20.10.1964	
R M 1 9 3 3	ALD 933B	AEC Routemaster RM	1964	1964	1986			
R M 1 7 9 9	799 DYE	AEC Routemaster RM	1964	1964	1994			
R M 2 0 3 3	ALM 33B	AEC Routemaster RM	1964	1964	1997			
R M 1 9 6 8	ALD 968B	AEC Routemaster RM	1964	1964	1987		1987-1990 Magic Bus, Glasgow #616	
R M 2 0 6 0	ALM 60B	AEC Routemaster RM	1964	1964	1988			

R M 1 9 1 3	ALD 913B	AEC Routemaster RM	1964	1964	1985		
R M 2 0 7 1	ALM 71B	AEC Routemaster RM	1964	1964	1988		
R M 1 9 4 1	ALD 941B	AEC Routemaster RM	1964	1964	1986		
R M 1 9 7 9	ALD 979B	AEC Routemaster RM	1964	1964	?		
R M 2 0 8 9	ALM 89B	AEC Routemaster RM	1964	1964	1987		
R M 2 0 5 0	ALM 50B	AEC Routemaster RM	1964	1964	1997		
R M 1 9 8 3	POZ 8H	AEC Routemaster RM	1964	1964	?		07.08.1964
R M L 2 3 6 0	CUV 360C	AEC Routemaster RML	1965	1965	1994		
R M L 2 3 2 8	17-671-D	AEC Routemaster RML	1965	1965	1994		
R M 2 2 0 3	CUV 203C	AEC Routemaster RM	1965	1965	1987		
R M 2 1 2 0	OB 06856	AEC Routemaster RM	1965	1965	1987		
R C L 2 2 4 8	CUV 248C	AEC Routemaster RCL	1965	1965	1992		
R M L 2 3 3 1	CUV 331C	AEC Routemaster RML	1965	1965	1994		
R M L 2 3 0 7	CUV 307C	AEC Routemaster RML	1965	1965	1994		
R M L 2 3 3 4	CUV 334C	AEC Routemaster RML	1965	1965	1994		
R C L 2 2 2 0	CUV 220C	AEC Routemaster RCL	1965	1965	1992		
R M L 2 3 8 7	JJD 387D	AEC Routemaster RML	1965	1966	1993		1993-1997 Kentish Bus, Maidstone (KT)
R M L 2 3 3 3	CUV 333C	AEC Routemaster RML	1965	1965	1994		
R M L 2 3 2 4	CUV 324C	AEC Routemaster RML	1965	1965	1994		
R M L 2 2 6 4	CUV 264C	AEC Routemaster RML	1965	1965	1994		
R M L 2 3 5 1	B-2351	AEC Routemaster RML	1965	1965	1994		
R M 2 1 7 3	CUV 173C	AEC Routemaster RM	1965	1965	?		
R M 2 2 1 2	HH-DC 1232	AEC Routemaster RM	1965	1965	1980		
R C L 2 2 4 1	CUV 241C	AEC Routemaster RCL	1965	1965	1992		
X F 3	CUV 53C	Daimler Fleetline XF	1965	1965	1982		Experimental bus - now privately owned.
R M L 2 3 1 8	CUV 318C	AEC Routemaster RML	1965	1965	1994		
R M L 2 2 8 3	WLT 516	AEC Routemaster RML	1965	1965	1994		
R M 2 1 3 3	6369 HX	AEC Routemaster RM	1965	1965	1988		
R M 6 1 3	WLT 613	AEC Routemaster RM	1965	1961	?		
R M L 2 3 4 5	CUV 345C	AEC Routemaster RML	1965	1965	1994		
R M L 2 3 1 1	PO 61G	AEC Routemaster RML	1965	1965	?		Data pierwszej rejestracji w Polsce: 23.08.2004 r.
X F 3	CUV 53 C	Daimler Fleetline XF	1965	1965	1981		Experimental bus, Gardner 6LX engine.
R M L 2 3 1 4	22.973D	AEC Routemaster RML	1965	1965	1994		
R M L 2 3 0 5	CUV 305C	AEC Routemaster RML	1965	1965	1994		
R M L 2 2 9 7	CUV 297C	AEC Routemaster RML	1965	1965	1994		
R M L 2 3 2 1	CUV 321C	AEC Routemaster RML	1965	1965	1994		
R M L 2 3 3 2	25.341D	AEC Routemaster RML	1965	1965	1994		
R M L 2 3 6 2	CUV 362C	AEC Routemaster RML	1965	1965	1994		Der Bus diente in Edinburgh nur der Ersatzteilgewinnung!
R M 2 1 0 6	CUV 106C	AEC Routemaster RM	1965	1965	1994		
R M 2 1 0 9	CUV 109C	AEC Routemaster RM	1965	1965	1994		
R M L 2 2 6 6	CUV 266C	AEC Routemaster RML	1965	1965	1993		1993-1997: Kentish Bus □ □ 2013- : owned by owner of former
R M L 2 2 9 0	CUV 290C	AEC Routemaster RML	1965	1965	1994		
R M 2 2 1 7	CUV 217C	AEC Routemaster RM	1965	1965	1995		2010 - Arriva heritage fleet. Numerically the last RM built.
R M L 2 2 8 4	CUV 284C	AEC Routemaster RML	1965	1965	1994		Privately owned. □ □ Bodywork constructed by Coulson
R M L 2 3 6 1	CUV 361C	AEC Routemaster RML	1965	1965	1994		
R M L 2 2 7 2	CUV 272C	AEC Routemaster RML	1965	1965	1994		
R C L 2 2 3 3	CUV 233C	AEC Routemaster RCL	1965	1965	1983		Privately preserved - Mr A J Brown.
R M L 2 3 2 3	CUV 323C	AEC Routemaster RML	1965	1965	1994		Privately owned.
R M L 2 3 6 3	CUV 363C	AEC Routemaster RML	1965	1965	1994		
R M L 2 3 3 9	CUV 339C	AEC Routemaster RML	1965	1965	1994		
R M L 2 3 7 1	JJD 371D	AEC Routemaster RML	1965	1966	1994		
R M L 2 4 2 9	JJD 429D	AEC Routemaster RML	1966	1966	1994		
R M L 2 4 0 7	JJD 407D	AEC Routemaster RML	1966	1966	1994		
R M L 2 3 9 8	JJD 398D	AEC Routemaster RML	1966	1966	1994		
R M L 2 4 1 2	JJD 412D	AEC Routemaster RML	1966	1966	1994		Ex-London Central, Mitcham (LN) 2003
R M L 2 4 2 2	JJD 422D	AEC Routemaster RML	1966	1966	1994		
R M L 2 4 4 1	JJD 441D	AEC Routemaster RML	1966	1966	1994		
R M L 2 4 5 3	JJD 453D	AEC Routemaster RML	1966	1966	1994		
R M L 2 4 6 6	JJD 466D	AEC Routemaster RML	1966	1966	1994		
R M L 2 4 7 5	JJD 475D	AEC Routemaster RML	1966	1966	1994		
R M L 2 5 0 0	JJD 500D	AEC Routemaster RML	1966	1966	1994	2011	
R M L 2 5 0 7	25.344D	AEC Routemaster RML	1966	1966	1994		
R M L 2 5 1 7	JJD 517D	AEC Routemaster RML	1966	1966	1994		
R M L 2 5 4 0	JJD 540D	AEC Routemaster RML	1966	1966	1994		
R M A 3 7	KGJ 612D	AEC Routemaster RMA	1966	1979	1987		1966-1979 BEA #8219, #BEA12
R M L 2 5 6 4	JJD 564D	AEC Routemaster RML	1966	1966	1994		

R M L 2 5 6 8	JJD 568D	AEC Routemaster RML	1966	1966	1994		
R M L 2 5 7 0	JJD 570D	AEC Routemaster RML	1966	1966	1994		
R M L 2 5 7 5	JJD 575D	AEC Routemaster RML	1966	1966	1994		
R M L 2 5 7 8	JJD 578D	AEC Routemaster RML	1966	1966	1995		
R M L 2 4 9 8	JJD 498D	AEC Routemaster RML	1966	1966	1994		
R M L 2 5 9 0	JJD 590D	AEC Routemaster RML	1966	1966	1994		
R M L 2 5 9 3	F-124-G	AEC Routemaster RML	1966	1966	1994		
R M L 2 0 7 1	ALM 71B	AEC Routemaster RML	1966	1966	1994	?	
R M L 2 4 7 7	JJD 477D	AEC Routemaster RML	1966	1966	1994		
F R M 1	KGY 4D	AEC Routemaster FRM	1966	1966	1983		
R M L 2 4 9 1	JJD 491D	AEC Routemaster RML	1966	1966	1994		
R M L 2 5 2 1	JJD 521D	AEC Routemaster RML	1966	1966	1995		
R M L 2 5 3 3	JJD 533D	AEC Routemaster RML	1966	1966	1993		1993-1997 Kentish Bus, Maidstone (KT)
R M L 2 5 4 5	JJD 545D	AEC Routemaster RML	1966	1966	1995		
R M L 2 5 4 9	JJD 549D	AEC Routemaster RML	1966	1966	1995		
R M L 2 5 7 2	JJD 572D	AEC Routemaster RML	1966	1966	1995		
R M L 2 5 7 3	JJD 573D	AEC Routemaster RML	1966	1966	1995		
R M L 2 5 7 7	JJD 577D	AEC Routemaster RML	1966	1966	1993		1993-1997 Kentish Bus, Maidstone (KT)
R M L 2 5 8 6	JJD 586D	AEC Routemaster RML	1966	1966	1993		1993-1997 Kentish Bus, Maidstone (KT)
R M L 2 5 9 1	JJD 591D	AEC Routemaster RML	1966	1966	1993		1993-1997 Kentish Bus, Maidstone (KT)
R M L 2 4 4 0	JJD 440D	AEC Routemaster RML	1966	1966	1994		Privately owned.
R M L 2 5 4 3	JJD 543D	AEC Routemaster RML	1966	1966	1994		
R M L 2 5 5 5	BM4-847	AEC Routemaster RML	1966	1966	1994		
R M L 2 4 0 0	JJD 400D	AEC Routemaster RML	1966	1966	1994		
R M L 2 4 0 4	JJD 404D	AEC Routemaster RML	1966	1966	1994		
R M L 2 5 8 9	JJD 589D	AEC Routemaster RML	1966	1966	1994		
R M L 2 4 7 8	JJD 478D	AEC Routemaster RML	1966	1966	1994		
R M L 2 4 2 8	JJD 428D	AEC Routemaster RML	1966	1966	1994		
R M L 2 5 2 0	JJD 520D	AEC Routemaster RML	1966	1966	1994		
D R M 2 5 1 6	WLT 516	AEC Routemaster RML	1966	1966	1994		
R M L 2 5 1 5	JJD 515D	AEC Routemaster RML	1966	1966	1994		
R M L 2 3 7 4	JJD 374D	AEC Routemaster RML	1966	1966	1994		
R M L 2 4 8 0	JJD 480D	AEC Routemaster RML	1966	1966	1994		
R M L 2 4 7 2	JJD 472D	AEC Routemaster RML	1966	1966	1994		
R M L 2 3 9 0	JJD 390D	AEC Routemaster RML	1966	1966	1994		
R M L 2 5 8 1	PO 94C	AEC Routemaster RML	1966	1966	?		Data pierwszej rejestracji: 01.11.1966 r.
R M L 2 3 6 6	JJD 366D	AEC Routemaster RML	1966	1966	?		
R M L 2 5 4 6	JJD 546D	AEC Routemaster RML	1966	1966	1994		
R M L 2 4 1 8	JJD 418D	AEC Routemaster RML	1966	1966	1994		? Liverpool: rebuilt to the food truck!
R M L 2 2 6 2	CUV 262C	AEC Routemaster RML	1966	1966	1994		
R M L 2 6 7 9	SMK 679F	AEC Routemaster RML	1967	?	?		The vehicle is in operation a rental vehicle with Xelabus in Estle
R M L 2 6 2 0	NML 620E	AEC Routemaster RML	1967	1967	1989		
R M L 2 7 3 1	SMK 731F	AEC Routemaster RML	1967	1967	1989		
R M L 2 6 4 6	ZV 7738	AEC Routemaster RML	1967	1967	1994		
R M L 2 7 2 9	SMK 729F	AEC Routemaster RML	1967	1967	?		
R M L 2 6 3 9	NML 639E	AEC Routemaster RML	1967	1967	1994		Open platform and staircase moved to opposite side
R M L 2 7 4 4	SMK 744F	AEC Routemaster RML	1967	1967	1994		
R M L 2 6 2 1	ZV 7747	AEC Routemaster RML	1967	1967	1994		
R M L 2 6 4 7	NML 647E	AEC Routemaster RML	1967	1967	1994		
R M L 2 6 9 9	SMK 699F	AEC Routemaster RML	1967	1967	1994		
R M A 5 0	NMY 634E	AEC Routemaster RMA	1967	1979	1984		1967-1979 BEA #8241, #BEA34
R M A 5 8	NMY 655E	AEC Routemaster RMA	1967	1979	1987		1967-1979 BEA #8262, #BEA55
R M L 2 7 2 5	SMK 725F	AEC Routemaster RML	1967	1967	1994		
R M L 2 6 4 5	NML 645E	AEC Routemaster RML	1967	1967	1994		In preservation since 2004.
R M L 2 7 5 3	SMK 753F	AEC Routemaster RML	1967	1968	1995		
R M L 2 7 5 0	SMK 750F	AEC Routemaster RML	1967	1968	1994		
R M L 2 7 3 0	SMK 730F	AEC Routemaster RML	1967	1967	1995		
R M L 2 7 1 5	SMK 715F	AEC Routemaster RML	1967	1967	1993		1993-1997 Kentish Bus, Maidstone (KT)
R M L 2 6 4 8	NML 648E	AEC Routemaster RML	1967	1967	1994		
R M L 2 6 3 6	NML 636E	AEC Routemaster RML	1967	1967	1995		
R M L 2 6 1 9	NML 619E	AEC Routemaster RML	1967	1967	1993		1993-1997 Kentish Bus, Maidstone (KT)
R M L 2 7 1 0	SMK 710F	AEC Routemaster RML	1967	1967	1994		
R M L 2 7 3 2	SMK 732F	AEC Routemaster RML	1967	1967	1994		
R M L 2 6 0 4	NML 604E	AEC Routemaster RML	1967	1967	1994		London Central 3/05 to 4/06
R M L 2 6 0 5	K-ME 69H	AEC Routemaster RML	1967	1967	1994		
R M L 2 6 0 6	NML 606E	AEC Routemaster RML	1967	1967	1994		

R M L 2 6 1 2	NML 612E	AEC Routemaster RML	1967	1967	1994		
R M L 2 6 1 5	NML 615E	AEC Routemaster RML	1967	1967	1994		
R M L 2 6 1 8	NML 618E	AEC Routemaster RML	1967	1967	1994		
R M L 2 6 2 6	NML 626E	AEC Routemaster RML	1967	1967	1994		
R M L 2 6 3 1	NML 631E	AEC Routemaster RML	1967	1967	1994		
R M L 2 6 3 7	NML 637E	AEC Routemaster RML	1967	1967	1994		
R M L 2 6 4 0	NML 640E	AEC Routemaster RML	1967	1967	1994		
R M L 2 6 6 9	SMK 669F	AEC Routemaster RML	1967	1967	1994		
R M L 2 6 7 3	SMK 673F	AEC Routemaster RML	1967	1967	1994		
R M L 2 6 8 0	SMK 680F	AEC Routemaster RML	1967	1967	1994		
R M L 2 6 9 3	SMK 693F	AEC Routemaster RML	1967	1967	1994		
R M L 2 7 3 4	SMK 734F	AEC Routemaster RML	1967	1967	1994		
R M L 2 6 5 7	NML 657E	AEC Routemaster RML	1967	1967	1994		
R M L 2 6 2 5	NML 625E	AEC Routemaster RML	1967	1967	?		
R M L 2 7 1 1	SMK 711F	AEC Routemaster RML	1967	1967	?		
R M L 2 6 8 6	SNK 686F	AEC Routemaster RML	1967	1967	1994		
R M L 2 7 3 6	PO 14C	AEC Routemaster RML	1967	1967	?	16.11.1967	
R M L 2 6 7 0	LU 06C	AEC Routemaster RML	1967	1967	2004	Data pierwszej rejestracji: 1.09.1967 (GB) □ □ 1.09.1967 - SMK	
R M L 2 6 6 1	PO 06E	AEC Routemaster RML	1967	1967	1994	Wg CEPIK nr taborowy to nr VIN: RML2661 □ □ □ Data pierw	
R M L 2 7 4 8	XED 626	AEC Routemaster RML	1968	1968	1994		
M B 2 2 6	SMM 226F	AEC Merlin MB	1968	1969	1977	AEC Swift P2R/Merlin	
M B 9 0	SMM 90F	AEC Merlin MB	1968	1968	1979		
R M L 2 7 6 0	SMK 760F	AEC Routemaster RML	1968	1968	1994		
R M L 2 7 5 2	SMK 752F	AEC Routemaster RML	1968	1968	1994		
R M L 2 7 5 9	SMK 759F	AEC Routemaster RML	1968	1968	1995		
M B 6 4 1	AML 641H	AEC Merlin MB	1969	1969	?		
S M S 2 7 4	Y-1324	AEC Swift SMS	1970	1970	1980		
S M S 3 6 9	EGN 369J	AEC Swift SMS	1970	1971	1981		
S M S 2 3 8	EGN 238J	AEC Swift SMS	1970	1970	?		
S M S 5 7 2	EBY 534	AEC Swift SMS	1971	1971	1980		
S M D 4 2 7	EGN 427J	AEC Swift SMS	1971	1971	1978	2016	
R P 9 0	JPA 190K	AEC Reliance RP	1972	1972	1981		
D M S 2 5	EGP 25J	Daimler Fleetline DM	1972	1972	?	Daimler CRG6LXB □ □ Był w 1991 w Lublinie;	
D M S 2 8 6	JGF 286K	Daimler Fleetline DMS	1972	1972	1979		
D M S 1 5 1 5	THM 515M	Daimler Fleetline DMS	1973	1973	1990	"Supercar" advertising vehicle - part bus and part train. Rebuilt	
D M S 6 8 1	WU 02Y	Daimler Fleetline / Park Royal	1973	1973	?	poprawna data pierwszej rejestracji: 9/1973 □ □ □ Data pierwsze	
D M S 1 6 9 5	THM 695M	Daimler Fleetline DMS	1974	1974	1983		
D M 1 8 0 0	GHM 800N	Daimler Fleetline DM	1975	1975	1982		
M D 7 3	BNZ 019	Scania BR111DH / MCW Metropolita	1976	1976	1985		
7 0 7 5	D78		1978	1978	2000		
7 5 3 0	D78		1978	1978	2000		
T 1	THX 401S	Leyland Titan	1978	1978	1994		
M 1	THX 101S	MCW Metrobus MkI	1978	1978	1994		
T 6 7	WYV 67T	Leyland Titan	1979	1979	?		
L S 3 7 3	BYW 373V	Leyland National	1979	1979	1994		
M 1 7 5	79-KY-10002	MCW Metrobus MkI	1979	1979	?		
M 4 9 5	BP 68319	MCW Metrobus MkI	1980	1980	1994	1994-1997: London Coaches	
T 2 9 3	KYN 293X	Leyland Titan	1981	1982	1993	2005	
M 6 7 0	LBT205	MCW Metrobus MkII	1981	1981	2000		
M 6 2 4	KYO 624X	MCW Metrobus MkI	1981	1981	1994		
T 6 3 2	NUW 632Y	Leyland Titan	1982	1982	1994	2006	
M 7 6 1	KYV 761X	MCW Metrobus MkI	1982	1982	1994		
T 9 1 9	A919 SYE	Leyland Titan	1983	1984	?		
T 8 0 8	OHV 808Y	Leyland Titan	1983	1983	?		
M 8 3 2	COY 023	MCW Metrobus MkI	1983	1983	1994		
T 8 9 0	A 890 SYE	Leyland Titan	1983	1983	1997		
M 1 2 0 8	B208WUL	MCW Metrobus MkI	1985	1985	1994		
L 1 1 4	C113 CHM	Leyland Olympian / ECW	1986	1986	1998		
L 1 5 6	D156 FYM	Leyland Olympian / ECW	1986	1986	1998		
L 1 5 0	D150 FYM	Leyland Olympian / ECW	1986	1986	1998	Bus has been sold into preservation.	
L 1 1 2	EIG 9487	Leyland Olympian / ECW	1986	1986	1994	Sold in 2005 to Wigley (Carlton)and re sold to Brijan Tours.	
L 2 2 8	D228 FYM	Leyland Olympian / ECW	1986	1987	1998		
L 9 7	C97 CHM	Leyland Olympian / ECW	1986	1986	1999	Sold into preservation in 2012, now preserved as Se	
V A 1 2 3	F123 PHM	Volvo B10M-50 / Alexander RV	1988	1988	1994	lent L97.	
V A 1 2 4	F124 PHM	Volvo B10M-50 / Alexander RV	1988	1988	1994		
S 1 3	TKZF410	Scania N113DRB / Alexander RH	1991	1991	1994		

S P 1 9	K124 PGO	DAF DB250 / Optare Spectra	1992	1993	1994	2011	
L A 2	J102 WSC	Dennis Lance / Alexander PS	1992	1992	1994		
	LB02 YXC	Volvo B7TL / Wright Eclipse Gemini	2002	2005		2005	
	BJ55 RVF	Mercedes-Benz Sprinter Mk I 3xx	2005	2005			Mercedes-Benz 314
		AEC Routemaster RM		?	?		
3 0		Ashbury Padded Cell Carriage		1933	1971		Built 1898 for the City and South London Railway, the first London underground electric train.
	BM-QB 920H	AEC Routemaster RML			?		AEC routemaster ?