

OATHALL COMMUNITY COLLEGE TRANSPORT SUMMARY

(From September 2014 until further notice)

SCHOOL TRANSPORT OFFICE (CHICHESTER)
Contact telephone number: 01243 753530
Email: school.transport@westsussex.gov.uk

WSSC Assistance with school Transport

Normally, it is the responsibility of parents to get their children to and from school or college in safety.

For journey planning information, visit www.travelinesoutheast.org.uk

Assistance with transport will be available from West Sussex County Council if a child:

- is statutory school age;
- attends the catchment or nearest appropriate school to their home; and
- lives beyond statutory walking distance from the school – for pupils over the age of 8 this is 3 miles. The route is measured by the shortest available walking route.

For more information, please visit www.westsussex.gov.uk and refer to the school transport pages.

<u>PUBLIC SERVICE BUSES</u>	
82 3in1 card accepted	Crawley, Copthorne, Crawley Down, Turners Hill, Wakehurst Place, Ardingly Hapstead Hall, Lindfield PO, Haywards Heath adj West Common Drive (0829) METROBUS tel 01293 449191
270 3in1 card accepted	East Grinstead, Ashurst Wood, Forest Row, Danehill, Horsted Keynes Church Lane, Lindfield PO, Haywards Heath adj West Common Drive (0817) METROBUS tel 01293 449191
30 3in1 card accepted	AM - Haywards Heath Princess Royal Hospital, Haywards Heath Boston Court, Haywards Heath Brentswood Close (0825) PM - Haywards Heath Brentswood Close (1526), Haywards Heath South Road, Perrymount Road, Sainsbury's SOUTHDOWN PSV tel 01342 719619
31 3in1 card accepted	Scaynes Hill The Farmers, Haywards Heath Perrymount Road (0828) thesussexbus.com tel 01444 246693
<u>WSSC CONTRACT COACHES</u>	
581 Conc. Travel permitted	Horsted Keynes Chilling Street, Horsted Keynes Industrial Park, Station Approach, Lewis Road, Haywards Heath, West Common Drive (0830) CRAWLEY LUXURY tel 01293 521002

Lost Passes for WSSC Contract Routes

If a student's bus pass is lost, damaged or stolen, please call Transport Co-Ordination on 01243 753530 or write to Transport Co-Ordination Group, The Grange, Tower Street, Chichester, PO19 1RH, requesting a replacement bus pass. Please include the name of the student, route details and enclose a cheque to the sum of £12 made payable to West Sussex County Council.

Lost or Damaged Passes (Metrobus)

If a pass is lost, stolen or damaged so it no longer works, please contact Metrobus directly on 01293 449191 between 0830-1800 on Mondays to Fridays or 1100-1600 on Sundays & Public Holidays, to obtain a replacement. The original pass will be stopped to prevent it being used again and a replacement will be issued, for which a charge may apply. The replacement pass can be sent to the school or collected from the Metrobus Travel Shop in Crawley.

OATHALL COMMUNITY COLLEGE TRANSPORT SUMMARY

(From September 2014 until further notice)

SCHOOL TRANSPORT OFFICE (CHICHESTER)
Contact telephone number: 01243 753530
Email: school.transport@westsussex.gov.uk

Passes for Subsequent Years

Metrobus passes will be updated remotely for the next year's travel, so it is important that these are kept safe. If a pass no longer scans, is lost or broken pupils/parents must seek their own replacement over the school holidays at the Metrobus ticket office in Crawley - 01293 449191.

WSSC 3in1 card

The 3in1 card scheme offers card-holders the following benefits:

- Cheaper bus fares in West Sussex for 5-19s at any time of the day or week (including school holidays and weekends)
- Discounts in shops, attractions and leisure activities
- CitizenCard proof of age.

There is a £50 fee for the issue of a card. Families assessed as being on a low income are exempt from this charge. Cards are valid for up to three years or until the end of Year 11, whichever is sooner. From then on, there is an annual charge of £50.

For more information, visit www.your3in1.co.uk

ENDS -