

Southampton City Council

Home to School Transport & Post-16 Travel Arrangements Policy 2019-20

Contents

Introduction	3
Legislative Context and other Related Documents	3
1. Transport Assistance (Early Years – Age 16).....	4
2. Post-16 Statement for Students in Further Education and Continuing Learners.....	7
3. Exceptional Circumstances Criteria.....	10
4. Additional Information	13
Appendix 1	19
Appendix 2	21

DRAFT

Introduction

- I. This policy sets out Southampton City Council's approach to the operation of home to school transport in Southampton. It sets out the council's statutory requirements along with local policy. The legal responsibility for ensuring a child's attendance at school rests with the child's parent or carer. Parents and carers are generally expected to provide travel arrangements for their child to travel to and from school.
- II. The purpose of this policy is to set out the framework within which Southampton City Council will deliver its statutory responsibilities to provide travel assistance for eligible children under the Education Acts 1996 and 2011, and the Equality Act 2010.
- III. This policy replaces Southampton City Council's previous Children's Services and Learning Home to School, and Post-16, Transport Policy for the 2018/19 academic year.
- IV. This policy applies to children and young people whose permanent home address is within the administrative boundaries of Southampton City Council. Children and young people studying in but not resident in Southampton should refer to the relevant transport policies issued by the local authority in their resident area.

Legislative Context and other Related Documents

- V. This policy takes into account how Southampton City Council will deliver its statutory duties to provide transport as set out in the Education Acts, which outline the categories of children and young people of statutory school age (age 5-16) who are eligible for local authority funded transport assistance.
- VI. It also fulfils the requirements of Section 509 of the Education Act 1996 as amended by the Education Act 2002 and the Apprenticeships, Skills, Children and Learnings Act 2009 in relation to post-16 learners.
- VII. This policy takes in account the requirements of the Equality Act 2010.
- VIII. This policy also reflects the requirements set out in:
 - Department of Education's Home to School Travel and Transport Guidance, July 2014
 - Department of Education's Post 16 Transport to Education and Training October 2017 statutory guidance for local authorities
 - Part 5 of the Transport Act 1985

1. Transport Assistance (Early Years – Age 16)

Early Years Transport Assistance

- 1.1. Southampton City Council has a duty under the Education Acts 1996 and 2011 to provide free of charge travel assistance for 'eligible children' of compulsory school age. There is no legal entitlement to transport support to and from a school or early year's provision setting for children below statutory school age.
- 1.2. In most cases, transport will not be available under this policy for children travelling to nurseries or other Early Years settings for children who are below statutory school age.
- 1.3. Children attending early years provision may be eligible for help under the 'Exceptional Circumstances Criteria' (see section 3).
- 1.4. Transport assistance for children attending specialist early years provision with an Education Health and Care Plan (EHCP) is not an automatic entitlement. In order to be assessed for assistance with transport, a parent or carer must submit an application which will be considered based on individual circumstances by Southampton City Council
- 1.5. Where travel assistance is provided for children attending Early Years provision under the Exceptional Circumstances Criteria, the parent or carer will be expected (where reasonable and appropriate) to accompany their children whilst they are travelling and make arrangement for their return journeys.

Statutory School Age (Primary and Secondary)

- 1.6. Children of statutory school age attending the nearest suitable school are eligible for free of charge travel assistance where the nearest appropriate school is:
 - A distance of more than 2 miles if the child is below the age of 8
 - A distance of more than 3 miles if the child is over the age of 8
- 1.7. Children aged under 5 attending school full-time in a Reception class will be considered to be of statutory school age for the purpose of this policy and therefore qualify for transport provision if meeting the eligibility criteria set out in this section.
- 1.8. Children will be eligible for free transport under 'extended rights' where the pupil is entitled to free schools meals, or their parents are in receipt of the maximum level of Working Tax Credit or Universal Credit (with an earned income of no more than £7,400) and;
 - The nearest suitable school is beyond 2 miles (for children over the age of 8 and under 11);
 - The school is between 2 and 6 miles (if aged 11-16 and there are not three or more suitable nearer schools);
 - The school is between 2 and 15 miles and is the nearest school preferred on the grounds of religion or belief (aged 11-16).
- 1.9. Travel assistance will be provided if the nearest appropriate school is measured as being nearer than the eligibility distance but the child cannot be reasonably expected to walk because the nature of the route is deemed unsafe to walk, as agreed by Southampton City Council
- 1.10. Assessment for travel assistance will be determined once a school place has been allocated by Southampton City Council at a suitable school. Where the child is not

attending their designated catchment or nearer school, and do not meet the extended rights criteria, the child will not normally be entitled to transport assistance.

- 1.11. For some students living within the Southampton City boundary, one of the three nearest schools may be situated outside of the Southampton City boundary. Southampton City Council will consider transport to a neighbouring Local Authority school, if it is one of the three nearest to the student's home address. However, if a parent/carer wishes to send their child to a school within the Southampton City Council boundary, only the three nearest schools within Southampton will be considered as the nearest three schools.
- 1.12. Children who are not eligible for transport assistance provision under the eligibility set out in this section may qualify under the 'Exceptional Circumstances Criteria' (see section 3).

Parents with a Disability

- 1.13. Where a child lives within walking distance of the nearest qualifying school (or designated school if it is not the nearest) but the route to school relies on parent/carer with a disability accompanying that child for it to be considered safe, and the parent/carer's disability prevents them from doing so, the child will be eligible for transport free of charge. This will be determined on a case by case basis, with medical evidence of the parent's disability being confirmed.

Special Educational Needs and Disabilities

- 1.14. Southampton City Council will provide transport assistance for all children of statutory school age who cannot be expected to walk to school or travel independently by reason of their Special Educational Need and/or Disability (SEND), to the nearest most appropriate school based on their needs.
- 1.15. Transport Assistance will be provided to and from the child's nearest most appropriate school. The nearest appropriate school will be set out in the child's Education, Health and Care Plan (EHCP), taking into account the age, ability and aptitude of the child (including any special educational needs). Children with an EHCP will be assessed on an individual basis and travel assistance will be provided where appropriate based on a child's level of need, and will be reviewed in line with the statutory review process.
- 1.16. The appropriate transport provision will be determined by the Special Educational Needs and Disabilities team, taking into account information and advice from relevant professionals, and any information that is recorded in a child's Education, Health and Care Plan, as well as an assessment for independent travel training.

2. Post-16 Statement for Students in Further Education and Continuing Learners

- 2.1. Southampton City Council has a duty to publish an annual post-16 transport policy statement specifying the arrangements for the provision of transport so that students who live in Southampton of sixth form age are able to access the education and training of their choice. Within Southampton, we have assessed the need for young people with SEND, and other potentially eligible groups should apply under the Exceptional Circumstances Criteria.

Support provided by local education and training providers

- 2.2. Discounts and concessionary fares may be available to learners through individual education and training providers. Details of schemes available through local providers (within Southampton and neighbouring areas) are available in Appendix 2.

Support provided by Southampton City Council

- 2.3. Where a young person is of 'sixth form age' and attending school or further education provider, the legislation gives local authorities the discretion to determine what transport and financial support are necessary to facilitate a young person's attendance.
- 2.4. Travel provision for students with a special educational needs and/or disabilities will be charged a contribution at a rate of £600 per annum, payable in 3 termly instalments of £200.
- 2.5. Parents or carers who meet the criteria for low income will receive a discount in the annual charge, and will instead be charged a contribution at a rate of £495 per annum payable in 3 termly instalments of £165.
- 2.6. Parents or carers who receive any of the following benefits are considered to meet the criteria for low income:
- Maximum level of Working Tax Credit
 - Support under part VI of the Immigration and Asylum Act 1992
 - Universal Credit (with an earned income of no more than £7,400)
- 2.7. In exceptional circumstances Southampton City Council may contribute towards the costs of travel assistance for pupils aged between 16 and 19, up to the total cost of transport provision. Decisions on the provision of transport assistance will be considered on an individual basis and applications should be made under the Exceptional Circumstances Criteria as set out in section 3 of this policy.
- 2.8. Where assessed as appropriate, travel assistance will be provided to the nearest further education provider assessed by Southampton City Council to be the most suitable placement for the student and which offers a course or programme which meets the needs of the applying student. Where a suitable course cannot be provided in Southampton, Southampton City Council will offer travel assistance to the next nearest further education provider offering the appropriate course that meets Southampton City Council's assessed needs or what course meets a student's needs.
- 2.9. All applications from Year 9 onwards will be assessed for independent travel training where it is agreed transport assistance will be provided.

- 2.10. If accepted, a Travel Trainer will work with the student in order to build their confidence and ability to travel independently.
- 2.11. Southampton City Council is committed to sustainable travel, and where provision of transport is agreed, it will be provided via the most cost-effective suitable method as assessed by the Southampton City Council Transport Manager. Further information regarding the method of transport provision is detailed in Section 4 of this policy.
- 2.12. Parents have a right to appeal the decision made by Southampton City Council in regards a student's transport application. The appeals process is outlined within Section 4 of this policy.

Post-19 Adult Learners

- 2.13. Students over the age of 19 are considered 'adult learners'. Under section 508F of the Education Act ("EA") 1996 Southampton City Council has a duty to make arrangements for the provision of transport free of charge, as appropriate and in line with the learner's Education, Health and Care Plan.
- 2.14. Learners over the age of 19 and under the age of 25 may qualify for transport assistance under this provision. Travel assistance for Adult Learners eligible under this criteria will be free of charge.
- 2.15. This will only apply to Adult Learners who are receiving further education at a further education provider, and are in receipt of an Education Health and Care Plan (EHCP).
- 2.16. Adult Learners eligibility for travel assistance and the type of provision offered will be assessed by Southampton City Council having regards to the learner's assessed needs as set out in their Education, Health and Care Plan.

3. Exceptional Circumstances Criteria

- 3.1. Children and young people who do not meet the criteria for statutory transport provision may be eligible for help under the Exceptional Circumstances Criteria. Southampton City Council recognises that assistance with transport to and from an educational or training institution can have a positive impact on some vulnerable children and young people, and may provide travel assistance on a case by case basis to individuals who do not meet the qualifying criteria for support set out in this policy.
- 3.2. Applications for travel assistance under the Exceptional Circumstances Criteria will be assessed on a case by case basis, taking into account the individual circumstances and the impact travel assistance will have on the educational outcomes of the child or young person.
- 3.3. The period for which travel assistance is awarded under the Exceptional Circumstances criteria will be dependent on the individual circumstances of the applicant, and may be for a fixed time period, or ongoing with an agreed review frequency.
- 3.4. Southampton City Council will consider any application for travel assistance on the grounds of exceptional circumstances on a case by case basis. The following factors will be taken into account in assessing applications for travel assistance under the Exceptional Circumstances Criteria. This list is not exhaustive, applications are not limited to these factors, and applications relating to these factors will not be automatically awarded assistance.
 - The educational outcomes of the child.
 - The health and wellbeing of the child, parent/carer and other family members.
 - Duties under the Equalities Act 2010.
 - A child's special needs or medical condition that may prevent the child from walking to school or using public transport.
 - A parent/carer's special needs or medical condition that may prevent them from being able to accompany the child, and it is reasonable to expect that the child requires accompaniment.
 - Health and safety risks to the child or others that may apply if they travelled to school without support.
 - Extraordinary circumstances that arise of a parent's work or caring commitments.
 - Evidence of SEND in children below statutory school age.
 - Evidence of significant financial hardship in families of a pupil aged 16-19 who may otherwise be subject to a contributory charge for travel assistance.

Child Medical Conditions

- 3.5. Transport for a child may be provided within the minimum walking distances where written evidence from a GP or hospital Consultant is provided stating:
 - What medical or mental health conditions the child has and how this affects their ability to walk to/from school/further education provider

- The child cannot walk the given distance to/from school/further education provider
- How long the situation is likely to last

Parent Medical Conditions

3.6. Transport may be provided within the minimum walking distances where written evidence is provided from a GP or hospital Consultant (or other appropriate independent professional) confirming that the child requires accompaniment to school. In addition, the written evidence provided must include:

- What medical or mental health condition the parent/carer has where they are the only adult responsible for taking the child to school and how this affects their ability to accompany the child to/from school/ further education provider
- Confirmation that the sole parent/carer responsible for taking a child to school cannot walk the distance to/from school/ further education provider
- How long the situation is likely to last

4. Additional Information

DRAFT

- 4.1. Parents, carers or students who wish to apply for transport assistance can do so by completing Southampton City Council's Transport Application form, details of which can be found at <https://www.southampton.gov.uk/schools-learning/in-school/school-travel-support/>, or obtained by emailing travel.coordination@southampton.gov.uk
- 4.2. When considering what type of transport provision is appropriate for each child/young person, Southampton City Council will consider:
- The age and maturity of the child
 - The ability and aptitude of the child
 - Any special educational needs the child may have
 - The type of vehicle the child is travelling on
 - The length of the journey
 - The nature of the possible routes from home to school, particularly in relation to safety
 - Whether the child is physically able to walk the distance involved
 - Whether the child needs to be accompanied and whether it is possible for the child to be accompanied
- 4.3. When considering whether a child's parent can reasonably be expected to accompany the child on the journey a range of factors will be taken into account, including the age of the child and whether one would ordinarily expect a child of that age to be accompanied. The general expectation is that a child will be accompanied by a parent where necessary, unless there is a good reason why it is not reasonable to expect the parent to do so. Cases where it is not reasonable to expect the parent to accompany the child will be considered under the 'Exceptional Circumstances Criteria'.
- 4.4. Transport will be provided via the most cost-effective suitable method as assessed by the Southampton City Council Transport Manager. Examples of the types of transport considered will include (but are not limited to) the following:
- **Assessment for independent travel training** – Students in Year 9 and above with a Special Educational need and/or disabilities, Children and young people will be assessed for independent travel training, allowing students to have the confidence and ability to travel independently after specialist training.
 - **Walking escort** - An escort may be provided to accompany a child on the walk to school/education setting where walking is an appropriate means of making the journey, and parental consent to the arrangement has been obtained.
 - **Transport escort** - Passenger escorts are provided in individual cases where the local authority feels it is necessary to meet a child's individual needs. The role of the passenger escort will be to provide general supervision and ensure that a child's journey to and from school is safe.
 - **Bus Pass/Rail Pass**
 - **Taxi**

- **Personal Transport Budget** - Children and young people who are assessed as being eligible for free school travel may be offered a Personal Travel Budget for the purpose of travel to and from their education setting.
 - **Other forms of transport as appropriate**
- 4.5. Southampton City Council is committed to identifying sustainable modes of transport for transport assistance where appropriate and suitable for the needs of the individual child or young person.
- 4.6. A spare place on a contract vehicle may be offered to a child who is not entitled to travel assistance. Privilege places can be withdrawn if they are needed for eligible children. A contributory charge of £750.00 per annum, paid in three termly instalments of £250.00 per term will be issued towards the cost of transport assistance. Southampton City Council has the discretion to remove the right of placement at any time. The council will provide 10 days' notice of the withdrawal of the offer, and a refund of a pro-rata basis of fees received will be issued.

Suitable School or Further Education provider

- 4.7. Children of statutory school age attending the nearest suitable school may be eligible for travel assistance as set out in this policy.
- 4.8. A suitable school is taken to mean the nearest qualifying school with places available that provides education appropriate to the age, ability and aptitude of the child, and any SEN that the child may have, or the place, other than a school, where they are receiving education by virtue of arrangements made under section 19(1) of the Education Act 1996.
- 4.9. Qualifying schools are:
- community, foundation or voluntary schools;
 - community or foundation special schools;
 - non-maintained special schools;
 - pupil referral units;
 - maintained nursery schools; or
 - city technology colleges (CTC), city colleges for the technology of the arts (CCTA) or academies, including free schools and University Technical Colleges (UTC)
- 4.10. For children with SEN, an independent school can also be a qualifying school where this is assessed to be the nearest, most appropriate school and it is named on the child's Education, Health and Care Plan. Where attendance at an independent school is based on parental preference and not named on the Education, Health and Care Plan, travel assistance will not be awarded.
- 4.11. Where a child is registered at more than one qualifying school (Dual Registration) the relevant educational establishment is whichever of the schools the child is attending at the relevant time.

- 4.12. Where a child has no fixed abode travel assistance arrangements will apply from wherever the child is residing at the relevant time to the nearest suitable school.
- 4.13. Where a pupil is registered at a school, but is attending a place other than that school as a result of a temporary exclusion, eligibility will apply in relation to the educational setting which they are attending for the duration of that exclusion.
- 4.14. Travel assistance will be provided to the nearest further education provider assessed by Southampton City Council to be the most suitable placement for the student and which offers a course or programme which meets the needs of the applying student. Where a suitable course cannot be provided in Southampton, Southampton City Council will offer travel assistance to the next nearest further education provider offering the appropriate course.

Travel times and distances

- 4.15. Travel assistance will only be given for travel to school or education settings at:
- The start and end of the school day or,
 - Where the pupil is on a reduced timetable, at the start and end of their scheduled hours.
 - Where the pupil is attending residential provision, at the start and end of their provision periods as agreed by Southampton City Council.
- 4.16. Transport assistance will not be provided to before and after school events, such as breakfast clubs and sports events.
- 4.17. Schools and education providers are expected to give reasonable notice to Southampton City Council of any changes to provision hours. If additional costs arise associated with a change in provision hours Southampton City Council reserves the right to make arrangements for all or part of those costs to be charged to the school or provider concerned.
- 4.18. Transport will be arranged so as to be non-stressful. In normal circumstances, the maximum journey time will be 45 minutes for children in mainstream primary settings, and 75 minutes for children in mainstream secondary settings.
- 4.19. However, in exceptional circumstances, for children attending specialist provision to meet their SEND needs, journey times may be longer.
- 4.20. Distances in relation to eligibility for transport assistance will be measured by the shortest reasonable walking route, by which a child may walk safely. In cases where extended rights apply and the child is travelling more than 3 miles (up to 6 miles or up to 15 miles to a school preferred on the grounds of religion or belief) walking routes do not apply, and the shortest route will be measured along road/driving routes.

Pick-up/drop-off points

- 4.21. Where appropriate and reasonable, parents may be expected to take their child to/from a pick-up/drop off point. Pick-up/drop-off points will be within 1 mile of the child's home address.

- 4.22. Parents/carers are responsible for the safety of their child until they board and after they exit the vehicle. If the parent/carer is not at the drop off point to meet their child, he/she will be placed into the care of the Duty Social Worker at Children's Social Care. The parent/carer may be responsible for any additional expenditure incurred.

Changes of circumstance

- 4.23. Parents or carers should notify Southampton City Council of any change of address, with as much notice as reasonable possible, but with a minimum of 10 working days' notice. In the case of a change of home address, eligibility will be re-assessed based on the new address.
- 4.24. The normal eligibility will apply to the children of families where closure or reorganisation of schooling in the city takes place. Exceptional Circumstances Criteria may be taken into account in cases where the provision of transport assistance will minimise significant disruption to the child's education.

Unacceptable behaviour

- 4.25. Southampton City Council reserves the right to review travel assistance where a child's behaviour is deemed unacceptable, in that it may threaten the safety of the pupils, driver and passenger assistants. Where transport is removed, Southampton City Council will engage with parents to provide suitable alternative transport when it is safe to do so.

Lost or stolen bus passes

- 4.26. Where a bus or other transport pass is lost, the bus pass holder (or their parent/carer) is responsible for any administrative charges made by the bus company or other issuer. Southampton City Council will not meet the costs of administrative charges for lost or stolen tickets. Stolen travel passes will normally not incur an administrative charge for replacement if evidence is given in the form of a police crime number.

Appeals

- 4.27. Where a child is not eligible for travel assistance, parents may ask for the decision to be reconsidered to include any exceptional circumstances they wish to put forward. An appeal form can be requested from the Transport Office. The appeal form will set out the process of information that a parent or carer will be asked to provide.
- 4.28. If a parent or carer disagrees with the decision made, the appeal will be forwarded to the Service Director: Children & Families for consideration at their authority.
- 4.29. Where travel assistance is found to have been granted in error, notice of one full term will be given to allow families time to make other arrangements.
- 4.30. Where entitlement has been denied in error, transport will be arranged as soon as possible and consideration will be given to reimbursing parents retrospectively, with a normal time limit of the start of the academic year in question.

Policy Review

- 4.31. There is a statutory requirement for the Home to School Transport and Post-16 Travel Arrangements Policy to be revised and published by the 31st May each year. Southampton City Council will do this within this time frame.

[END]

DRAFT

Appendix 1

Eligibility Summary

Home to School Transport Eligibility Table - School Aged Children – Reception – Year 11	
Who are we helping?	What are the criteria?
Children living further than the statutory walking distance from their nearest most appropriate school	<p>For children below the age of 8, travel assistance will be awarded where the distance between home and their nearest most appropriate school is more than 2 miles.</p> <p>For children over the age of 8, travel assistance will be awarded where the distance between home and their nearest most appropriate school is more than 3 miles.</p> <p>Children who cannot be reasonably expected to walk to school because the walking route is deemed unsafe will be eligible for travel assistance.</p>
Children with an Education Health or Care Plan (EHCP)	Children attending their designated most appropriate school that can meet their need who are unable to walk to school (accompanied or unaccompanied) by reason of their special educational needs and/or disability will be considered eligible for transport assistance.
Children of parents with a disability	Children who live within the walking distance criteria of the nearest qualifying school (or designated school if it is not the nearest) but the route relies on a disabled parent/carer accompanying the child for it to be considered safe, and the parent/carer's disability prevent them from doing so will be considered eligible for transport assistance.
Children who are entitled to free school meals or whose parents are in receipt of the maximum level of Working Tax credit or Universal Credit (with an earned income of no more than £7,400), or support under part 6 of the Immigration and Asylum Act 1992	<p>Travel assistance will be provided where:</p> <p>The nearest school is beyond 2 miles (for children over the age of 8 and under 11).</p> <p>The nearest school is between 2 and 6 miles (if aged 11-16 and there are not three or more suitable nearer schools).</p> <p>The school is between 2 and 15 miles and is the nearest school preferred on the grounds of religion or belief (aged 11-16).</p>
Post-16 students in Further Education and Continuing Learners	Transport assistance will be provided for students with special educational needs and/or

	<p>disabilities between the age of 16 and 19, subject to a flat rate contributory charge of:</p> <ul style="list-style-type: none"> • £600 per annum, payable in 3 termly instalments of £200 • £495 per annum payable in 3 termly instalments of £165 for students whose families meet the low income criteria. <p>Southampton City Council may assist with travel expenses up to the total cost post-16 where there is evidence of exceptional circumstances.</p>
<p>Post-19 Adult Learners</p>	<p>Adult learners over the age of 19, but under the age of 25 who are receiving further education at a further education provider, and have been assessed by Southampton City Council for transport assistance as set out in their Education, Health and Care Plan (EHCP).</p>

DRAFT

Appendix 2

Post 16 Provision

Further Education Provider Name	Bursary Name	Criteria	More information	Contact Details
Southampton City College	City College Bursary	<p>Be aged between 16-18 on 31/8/8</p> <p>Be one of the following: In Care/Care Leaver Receiving income support In receipt of DLA/PIP or ESA/UC</p> <p>You or parent/carer in receipt of one of the following: Income support Job seekers allowance Pension credits Employment and support allowance Working tax credit/Child tax credit Universal credit</p> <p>A household income of less than £25,000 per year Enrolled on a course where City College is the nearest provider to my home Or live outside of Southampton</p>	<p>Bursaries of £1,200 a year for the most vulnerable young people</p> <p>Discretionary bursaries based on individual need, such as help with the costs of travel, equipment or meals</p> <p>A £25 Admin fee will be charged for a replacement ferry pass, £5 administration will be charged for a replacement bus pass Any student found to have misused their ferry or bus pass will not receive further help from the college</p> <p>Attendance will be monitored and must be above 90%. Support may be stopped if your attendance is too low or you withdraw</p> <p>City College students are able to purchase discounted bus tickets</p>	<p>City College Southampton, St Mary Street, Southampton, SO14 1AR</p> <p>02380 484 848</p> <p>enquiries@southampton-city.ac.uk</p> <p>Bursary@Southampton-City.ac.uk</p> <p>www.southampton-city.ac.uk</p>

			at student rates from First and Bluestar buses. If you are eligible for the City College Bursary scheme your bus travel may be FREE.	
Itchen College	Itchen Maintenance Award (IMA)	<p>If you are receiving one of the following benefits, your son/daughter could be eligible:</p> <ul style="list-style-type: none"> Income Support Income Based Jobseekers Allowance (IBJSA) Families in receipt of Child Tax Credit and Working Tax Credit provided that their annual income as assessed by Her Majesty's Revenue and Customs (HMRC) does not exceed £16190 The Guarantee element of State Pension Credit Employment and Support Allowance Income Related (ESA) Support under part VI of the Immigration and Asylum Act 1999 Universal Credit 	<p>IMA will be paid after the first 6/7 weeks of attendance. If the decision is made to withhold a weekly payment, usually due to an absence, the student will be informed by email.</p> <p>Students have the right of appeal if they disagree with a decision to withhold payment. In the first instance they should see Michelle Payne. If they then disagree they can appeal to the Student Services Manager, Steve Perkins, whose decision is final.</p> <p>Parents wishing to appeal on behalf of the student should contact Steve Perkins.</p> <p>Please note: the IMA is intended to cover costs resulting from attendance at the college and will not be paid where there is a significant period of absence due to sickness in any one week. In cases of real hardship, i.e. long term illness, students should approach their tutor for advice.</p>	<p>Michelle Payne – IMA and Transport Officer</p> <p>Itchen Sixth Form College, Middle Road, Bitterne, Southampton, So19 7TB</p> <p>02380 435 636</p> <p>mpayne@itchen.ac.uk</p> <p>www.itchen.ac.uk</p>

			Students receiving IMA will need to check their college email every Monday where they will be notified if they have received their bursary for the previous week. In order to receive IMA, students require 100% attendance.	
Richard Taunton Sixth Form College	Financial Assistance Bursary	Be aged between 16-18, live independently and claim income support, or Be aged between 16-18, live independently and claim universal credit, or In care, or A care leaver, or A disabled young person in receipt of DLA, or A disabled young person in receipt of universal credit and PIP, or Be aged 19+ and have an EHCP	The Bursary is £1,200 per year. Bursaries will be provided in the form of discounted bus passes, free school meals or payments into your bank account. The bursary is for educational purposes only and you must have 100% attendance with no more than 3 lates to all timetabled classes each fortnight. Bus passes must be returned if you should leave part way through the year.	Student Services Richard Taunton Sixth Form College, Hill Lane, Southampton, SO15 5RL 02380 514 720 studentservices@richardtaunton.ac.uk www.richardtaunton.ac.uk
Bitterne Park Sixth Form College	16-19 Bursary Fund	Be in care, or A care leaver, or In receipt of income support, or A disabled young person in receipt of employment support allowance and DLA, or	As the funds allocated by the Education Funding Agency, are very limited, we may not be able to guarantee financial support for every claimant. It is at the college's discretion to decide on	College Office Bitterne Park Sixth Form College, Dimond Road, Southampton, SO18 1BU

		Was in receipt of free school meals in Y11	<p>the amount and type of support that is awarded to each student. Bursary funding can be used to help with costs of transport, food, equipment or other course related costs.</p> <p>Please note that our Finance Office will request documentary evidence for any claim for financial support.</p> <p>Please contact the college office for further information.</p>	<p>02380 294 155</p> <p>info@bitterneparksixthform.org.uk</p> <p>www.bitterneparksixthform.org.uk</p>
Eastleigh College	Subsidised Travel	<p>Under 19 on 1/9/2018 (or 19-24 with an EHCP)</p> <p>Studying a full time funded course at the college (apprenticeships are not eligible)</p> <p>Be a UK resident or meet sufficient residency criteria</p> <p>Live over 2 miles from the college (by AA route planner)</p> <p>Have a household income of up to £40,000</p> <p>Not be receiving support from any other sources (eg: local education authority)</p>	<p>Reduced travel costs (student contribution of £150 per term)</p> <p>All termly passes are issued each term. To be eligible to receive awards, both proof of student address and a completed travel bursary application form will be required for submission to the College.</p> <p>The College reserves the right to change the bursary offer, or to withdraw payments at any time.</p>	<p>Eastleigh College Chestnut Avenue Eastleigh Hampshire SO50 5FS</p> <p>02380 911 743</p> <p>studentsupport@eastleigh.ac.uk</p> <p>www.eastleigh.ac.uk</p>
Eastleigh College	Eastleigh College Travel Bursary	<p>Under 19 on 1/9/2018 (or 19-24 with an EHCP)</p> <p>Studying a full time funded course at the college (apprenticeships are not eligible)</p> <p>Be a UK resident or meet sufficient residency criteria</p>	<p>Reduced travel costs (student contribution of £100 per term)</p> <p>All termly passes are issued each term. To be eligible to receive awards, both proof of student address and a completed travel bursary</p>	<p>Eastleigh College Chestnut Avenue Eastleigh Hampshire SO50 5FS</p> <p>02380 911 743</p>

		<p>Live over 2 miles from the college (by AA route planner) Have a household income of up to £30,000 - or household in receipt of income assessed benefit Not be receiving support from any other sources (e.g.: local education authority)</p>	<p>application form will be required for submission to the College. The College reserves the right to change the bursary offer, or to withdraw payments at any time.</p>	<p>studentsupport@eastleigh.ac.uk www.eastleigh.ac.uk</p>
Eastleigh College	Enhanced Travel	<p>Under 19 on 1/9/2018 (or 19-24 with an EHCP) Studying a full time funded course at the college (apprenticeships are not eligible) Be a UK resident or meet sufficient residency criteria Be on:</p> <ul style="list-style-type: none"> • Income Support • Income-based Jobseekers Allowance • Income-related Employment Support Allowance (ESA) • Support under Immigration & Asylum Act 1999 (part VI) • Guarantee element of State Pension Credit • Child Tax Credit (provided not entitled to Working Tax Credit) and gross income of no more than £16,190 each year (assessed by Her Majesty's Revenue & Customs) • Working Tax Credit run on (paid for 4 weeks after you stop qualifying for Working Tax Credit) 	<p>Fully funded travel pass All termly passes are issued each term. To be eligible to receive awards, both proof of student address and a completed travel bursary application form will be required for submission to the College. The College reserves the right to change the bursary offer, or to withdraw payments at any time.</p>	<p>Eastleigh College Chestnut Avenue Eastleigh Hampshire SO50 5FS</p> <p>02380 911 743</p> <p>studentsupport@eastleigh.ac.uk www.eastleigh.ac.uk</p>

		Universal Credit (with net earnings no more than £7,400 each year)		
St Vincent Sixth Form College	Travel Help	Awaiting further information – Please contact the College direct.	<p>students can apply for a discounted bus pass which covers the cost of their travel to and from college and can be used weekdays on all First Hampshire services</p> <p>Students from Henry Cort, Fareham Academy, Cams Hill, Bridgemary and Brune Park Schools can access the Eclipse Express Bus service to college which takes only a few minutes.</p> <p>In addition to this the College also provides a bespoke bus service for students attending Brookfield, Crofton and Bay House School routes to the College community at the start and end of the day with students having access to all local services at other times.</p> <p>Students travelling from Portsmouth will be eligible for free ferry tickets for the academic year.</p> <p>Students with Learning Difficulties may be eligible for free transport, subject to meeting Hampshire County Council's (HCC) SEN criteria. Please contact HCC regarding this.</p>	<p>Finance Office</p> <p>St Vincent Sixth Form College, Mill Lane, Gosport, PO12 4AQ</p> <p>023920603 633</p> <p>finance@stvincent.ac.uk</p> <p>www.stvincent.ac.uk</p>

Barton Peveril College	Discretionary Student Support Fund	<p>Are over 16 years of age and under 19 years of age at the start of the academic year and studying a state funded course at Barton Peveril Sixth Form College</p> <p>Are living in a household where the joint annual income is less than £23,500 (or living independently on an income below this level), annual income includes any assessed benefit such as:</p> <ul style="list-style-type: none"> • Income Support • Universal Credit • Job Seekers Allowance • Working/Child Tax Credit • facing exceptional financial circumstances * • Meet the residency conditions specified below. <p>(*Exceptional financial circumstances: If this applies, a covering letter should be included outlining the circumstances. Supporting evidence of income must also be supplied.)</p>	<p>Applicants with exceptional circumstances will be viewed sympathetically where financial need can be evidenced. Details of the bus routes covered by the college transport arrangements can be found on the college website – www.barton-peveril.ac.uk.</p>	<p>Transport Officer</p> <p>Barton Peveril College, Chestnut Avenue, Eastleigh, SO50 5ZA</p> <p>02380 367 214</p> <p>transport@barton.ac.uk</p> <p>www.barton-peveril.ac.uk</p>
Brockenhurst College	Vulnerable Person Bursary	<ul style="list-style-type: none"> • Students aged 16-18 on 31/08/2018 and <p>Be participating in provision as directed by the Education Funding Agency, see https://www.gov.uk/guidance/16-to-19-bursary-fund-guide-2018-to-2019-academic-year</p>	<p>The bursary will pay for essential course costs and contribute up to 50% towards the cost of a travel pass ordered through the College.</p> <p>All travel purchased through the College is sold on a termly basis</p>	<p>Student Finance and Welfare Advisor</p> <p>Brockenhurst College, Lyndhurst Road, Brockenhurst, Hampshire, SO42 7ZE</p> <p>01590 625 555</p>

		<p>And be in one of these defined vulnerable groups:</p> <ul style="list-style-type: none"> • Care leaver or in care • In receipt of Income Support or Universal Credit in lieu of Income Support in their own right; or <p>In receipt of Employment and Support Allowance or Universal Credit AND Disability Living or Personal Independence Payments in their own right.</p>	<p>with payments via our online BrockShop. There is an option to spread the cost through instalments at no additional charge. To ensure value for money, travel on all College bus routes was also available to students with reduced timetables on a journey by journey basis (cash payments only, payable to the driver). A full refund is available if an applicant chooses not to attend.</p>	<p>financialsupport@brock.ac.uk</p> <p>www.brock.ac.uk</p>
Brockenhurst College	College Discretionary Bursary	<ul style="list-style-type: none"> • Be aged 16-18 on 31 August 2018 or • Be aged 19 -24 on 31 August 2018 and have an Education, Health and Care Plan (EHCP); or • Be aged 19+ and are on the second year of a course they started when aged 16-18 <p>AND</p> <p>Be participating in provision as directed by the Education Funding Agency, see https://www.gov.uk/guidance/16-to-19-bursary-fund-guide-2018-to-2019-academic-year for full information</p> <p>Family income must be under 21,000 Net – Means tested</p>	<p>The bursary will pay for essential course costs and contribute up to 50% towards the cost of a travel pass ordered through the College (see page 4 of the Bursary application for full details of eligibility).</p> <p>All travel purchased through the College is sold on a termly basis with payments via our online BrockShop. There is an option to spread the cost through instalments at no additional charge. To ensure value for money, travel on all College bus routes was also available to students with reduced timetables on a journey by journey basis (cash payments only, payable to the driver). A full refund is</p>	<p>Student Finance and Welfare Advisor</p> <p>Brockenhurst College, Lyndhurst Road, Brockenhurst, Hampshire, SO42 7ZE</p> <p>01590 625 555</p> <p>financialsupport@brock.ac.uk</p> <p>www.brock.ac.uk</p>

		benefits are not included in the income calculation	available if an applicant chooses not to attend	
Sparsholt College		2018/19 timetable and prices have not been released yet please use link: https://www.sparsholt.ac.uk/the-college/transport/ when they are available.	<p>2017/2018 Prices</p> <p>Campus Bus</p> <p>Band A – £540</p> <p>Band B – £650</p> <p>Band C – £740</p> <p>Band D – £835</p> <p>These fees are confirmed for 2017/2018.</p> <p>This payment can be spread at no extra cost by paying an initial payment at application and the remaining balance over 9 months by direct debit – interest free.</p>	<p>Transport Team</p> <p>Sparsholt College, Hampshire Westley Lane Sparsholt Winchester SO21 2NF</p> <p>01962 797 346</p> <p>transport@sparsholt.ac.uk</p> <p>www.sparsholt.ac.uk</p>
Sparsholt College	Combined Rail and Bus Pass	2018/19 timetable and prices have not been released yet please use link: https://www.sparsholt.ac.uk/the-college/transport/ when they are available.	This pass includes rail travel to Winchester from the following locations, plus a Stagecoach pass to get you from Winchester to the college on the hourly Number 7 bus service (valid during term time only and excluding weekends. Band A – £565	<p>Transport Team</p> <p>Sparsholt College, Hampshire Westley Lane Sparsholt Winchester SO21 2NF</p> <p>01962 797 346</p>

			<p>Band B – £680</p> <p>Band C – £790</p> <p>If Stagecoach operates in your area and you would like a Stagecoach bus pass to get you from home to the train station, you may upgrade to a Stagecoach Megarider pass. The price of this is £325. For more information about Stagecoach services please visit their website.</p> <p>If you live in the Winchester area and only need to catch the No 7 bus, you can buy a Stagecoach bus pass for just this service. The cost of this for 2017-18 is £340</p>	<p>transport@sparsholt.ac.uk</p> <p>www.sparsholt.ac.uk</p>
Sparsholt College	Megarider Gold	<p>2018/19 timetable and prices have not been released yet please use link: https://www.sparsholt.ac.uk/the-college/transport/ when they are available.</p>	<p>This pass can be used on ANY Stagecoach bus in Hampshire during the academic year, including weekends and holidays. This is the most cost-effective pass for students travelling from Andover. The prices for this pass for 2017-18 are: Megarider – £595</p> <p>You can also apply for a Megarider Gold and Train</p>	<p>Transport Team</p> <p>Sparsholt College, Hampshire Westley Lane Sparsholt Winchester SO21 2NF</p> <p>01962 797 346</p> <p>transport@sparsholt.ac.uk</p> <p>www.sparsholt.ac.uk</p>

			<p>package – price bands for 2017-18 are: Band A – £915</p> <p>Band B – £1030</p> <p>Band C – £1140</p>	
Totton College		<p>Awaiting further information – Please contact the College direct.</p>	<p>Transport to Totton College is via the public bus and train service. The service is able to support students travelling from a range of locations such as the Waterside, New Forest, Southampton and Romsey, including locations from Salisbury and the Isle of White, please just ask if you are unsure.</p>	<p>Totton College, Water Lane, Totton, Southampton, Hampshire, SO40 3ZX</p> <p>02380 874 874</p> <p>info@totton.ac.uk</p> <p>www.totton.ac.uk</p>
Bluestar Bus			<p>School & College tickets – Please visit their website on http://www.bluestarbus.co.uk/page.shtml?pageid=915</p> <p>Bluestar serves a number of schools and colleges in the South Hampshire area. There are many ticket options and discounted tickets available.</p> <p>Peter Symonds College tickets:</p> <p>Term Price Summer 2018 £190</p>	
First Bus			<p>Here at First Bus, we know that</p>	

			<p>students appreciate cheaper bus travel, and if that's what you're looking for, then our great value First Student bus passes make this possible. Whether you're on your way to a lecture or need a safe ride home from a well-deserved night out, we're making your journey easier and cheaper.</p> <p>Please visit their website for more information: https://www.firstgroup.com/buy-ticket/students</p>	
--	--	--	--	--

DRAFT