

The Wavell School Full Travel Survey of Students and Parents December 2013 to January 2014

Introduction

• A total of 587 responses were received from parents and students out of a school population of 896 students. (65.5% response rate)

How far is your child/ren's journey to The Wavell School?			
Answer Options	Response Percent	Response Count	
Under 1 mile	40.6%	228	
1 to 3 miles	46.8%	263	
3 to 5 miles	9.4%	53	
Over 5 miles	3.2%	18	
answered question		562	
skij	pped question	25	

How do your children travel to The Wavell School on most days?			
Answer Options	Response Percent	Response Count	
Walk	47.8%	276	
Cycle	10.1%	58	
Public Service Bus	5.2%	30	
School Bus	1.0%	6	
Caralone	27.6%	159	
Car share	8.0%	46	
Train	0.3%	2	
answ	vered question	577	
ski	skipped question		

Answer Options	Response Percent	Response Count
Easy for you or your children	50.4%	288
Distance from school - near	35.2%	201
Distance from school - far	21.4%	122
No bus available	2.5%	14
Cheap	10.7%	61
Lack of walking/cycling facilities	1.6%	9
Personal Safety	7.0%	40
On route to employment	6.0%	34
Other (please state below)	13.3%	76
· ·	answered question skipped question	57

Comments:

It is healthy

And also convenient for neighbours' children.

Quicker and avoids having to change buses as it takes 2 buses to get to school

I also go on to walk my dog after dropping off the boys

Mum works here

She gets dropped off at a friend's house and walks with her to school

Because I can

I live in san diego so i also take a plain

we dont have a car or bikes

Because it's more reliable to get to school on time.

because they like walking

It is cheap that way

Has a younger sibling who needs to be at school at the same time.

its fun

MUM CANT TAKE ME AS HAVE TO TAKE OTHERS TO SCHOOL

its easier for the family if I walk

because I enjoy cycling

She likes to walk to school.

To get exercise

They get the car to school in the winter and bus home but any other time they bike or walk so its really weird

We travel to school in the car as we live a long way away from the school and because we personally feel safe this way.

Dad is at work and so is mum.

Because it is very fun

I just cycle to school because it's easy to get to school and it's good for me

walk with mates

the old dear is at work so I cant get dropped off

'Cos they can

I cant drive

It keeps you fit and healthy

Because I don't live here

EXERCISE

Not able to walk because of foot injury

Also takes long to get to school

There are wreck less drivers about. People with road rage. School drop-off at Southampton St is mad.

taxi

My child Enjoys walking with my friends

it is on the way to my work and is very easy for all of us also it is not cheap but is very easy

My children travel by bus because it is really far

Because she likes walking to school

so they get exercise

Because she wants to walk

Because it's not far from my house.

parents are too "busy"

She doesn't wake up on time

Due to parents not in a place of employment some days of the week

because we get a free taxi because we are in a special unit

We don't have a car

Good for fresh air

I enjoy it

Because its quick and cheap

So I can drop all three children off so they are not late for school.

I live too far away from the school

I enjoy cycling

Walk with friends.

my mum looks after my baby and some days I go to work

Because I live near school

parents can't drive

Good Exercise

No car

Medical condition making the distance too far.

walk with a friend, and mum can't drop me off

friend to walk with

Time, as I have to drop my younger son to primary school as well.

I have 3 children at 3 different schools so time is very limited in the mornings to get them all to school.

Have 2 children at another school that have to be dropped off and picked up at similar time

It's a good 35 min walk, not confident in letting him cycle due to lack of care from other drivers especially around the Salesian College & again as you get nearer to school.

Because it minimises our carbon footprint.

Need to collect for after school activities

Social aspect of walking with friends.

Early stages of learning responsible road safety - walking without a parent

Responsibility given to child to enable him to grow and be self reliant

Taxi provided by the Council as over 3 miles from the school and no direct bus to school

They cycle when the weather is good

Good exercise.

Opportunity to socialise.

I have 4 children in 3 different schools and we all have problems with walking due to mobility difficulties

How do your children travel home from the Wavell School on most days?			
Answer Options	Response Percent	Response Count	
Walk	55.0%	314	
Cycle	9.8%	56	
Public Service Bus	6.1%	35	
School Bus	1.1%	6	
Car Alone	20.3%	116	
Carshare	7.4%	42	
Train	0.4%	2	
answ	answered question		
skip	skipped question		

Why do your children travel home t	nat way?			
Answer Options		esponse Percent	Respons Count	e
Easy for you or your children		52.8%	300	
Distance from school - near		35.4%	201	
Distance from school - far		18.0%	102	
No bus available		3.2%	18	
Cheap		11.1%	63	
Lack of walking/cycling facilities		1.6%	9	
Personal Safety		6.5%	37	
On route from employment		1.8%	10	
Other (please state below)		13.0%	74	
,	answered	d question	į.	568
	skippe	d question		19

And convenient for neighbours' children.

Only on the days when either parent is not available to collect them as they have to use 2 buses to get home.

I get a lift during the winter.

Parents are at work

Mum works here

Brick killed a guy

No car or bikes

Because they want to stay healthy

Little Sister who needs picking up at the same time.

fun

MUM CANT PICK ME UP AS GOT OTHERS TO PICK UP FROM SCHOOL

She likes to walk.

Good exercise and fun

Because we live a long way away from school and we personally feel safe this way.

Parents are working and my daughter would need two buses to school.

because it is fun

Enjoys the morning and cycling

walk with mates

to get home

Takes forever for her to get to school and pick me up

I can get picked up sometimes

I can't drive

keeps you fit and healthy

Because I don't live here

exercise

because he wants to

because otherwise we would be late for school

not able to walk because of injury

it takes a long time

Quicker

Wreck less drivers, dad works so mum has to get me and my sister from different schools.

have to go to my work

have to get a taxi

enjoy with friends

Because my child only has to walk down the main road. yes it is a long walk but it gives her time to think about her day. also I get home quite late so I can't pick her up

Because she likes walking

because it is far

so they get exercise

because she likes walking

parents to "busy"

Fun

Because they cant be bothered

Due to upcoming engagements after school

live too far away and parent work late and I get a free taxi

easy

Quick

I enjoy cycling

After school club (dance)so need to leave quickly.

Because I have stuff to do at home

Car share as both have younger siblings at another school in Farnborough.

parents can't drive

Good Exercise

No car

Medical condition making the distance too far to walk.

walk with a friends, and mum cant drop me off

friend to walk with

Walks home with friends, but if weather bad or has food tech she car shares

sometimes my son travels home with me as I work at school

Healthy for exercise purposes

Same reason as stated in Question 6 but also after school I need to get them home, fed and then drop them off at sport clubs.

2 children at other school finish at the same time

Have Bicycle at school as they cycled to school!

reasons as before

Because it minimises our carbon footprint.

Grandparents collect her from school

He goes straight to music lessons after school 2 days and stays until 8pm on a 3rd night.

He does cycle on the other 2 days

Responsibility given to child to enable him to grow and be self reliant

Due to her Health problems. She gets tired easily. It is better for her to be dropped of and picked up. She has tried walking to and from school previously, however, this totally exhausted her and she became unwell quickly.

Taxi provided by council as no direct bus from school

Walks back a couple of times a week

too far to walk if they cycle they cycle home - if they have been taken in the car they get picked up

Good exercise.

Opportunity to socialise

I normally pick him up just in case his legs are bad and he can't walk

How would you LIKE your children to travel to and from the Wavell School?			
Answer Options	Response Percent	Response Count	
Walk	54.1%	309	
Cycle	19.6%	112	
Public Service Bus	5.6%	32	
School Bus	9.3%	53	
Car (alone)	17.2%	98	
Car Share	8.1%	46	
Other	1.9%	11	
Why? (please specify)		255	
ans	wered question	571	
sk	skipped question		

Why?

Provides regular exercise

I don't like my son walking home, especially in the dark winter months but the buses are too expensive to use regularly

Same reasons as above

my husband drives past the school on his way to work

Convenient, long-standing arrangement. Not many months left at Wavell.

convenience

distance

It is close and good exercise!

Convenience

because its comfortable, safe, warm and we can talk to each other

safer and easier, also its not already easy to get a public bus to take the children

Exercise/make them wake up before school/reduce petrol costs/save me time

Walk - environmentally friendly Car - ease

We have young dogs that need supervision from 3.30pm until 5pm

If my daughter had someone to walk with it would be safer.

It's easy.

Keeps them healthy

Its cheaper and less hassle

because it's easy

It's near the school

it is very close to the school and easy for children

easy and exercise It's healthy pogo stick because school is near for him because its a long walk no money involved Because I would? It would be a lot easier for them keeps fit It's easy. Cheap, easy, helpful doesn't really matter after school Cause it easier for my mum because it is cheap and good for them exercise, quicker than walking It is easier Because it is a little bit too far for her to walk to school in the mornings but I am unable to pick her up It is good exercise and it is easiest. Create better segregated cycle routes It is easy I would prefer that because it is safer for my child because it is reliable and she would be less likely to be late if I take her Time because that way they will be safer than to walk alone its fun Near because its safe, easy for me and the children and cheap spaceship Helicopter it is easier and school is close so there is no need for transport safe To keep fit I don't know It is simple, quick and easy Its easy because I enjoy cycling and its an easy journey because she needs to fit and she meets friends because it keeps then fit and healthy my brother gets a lift so I do too and my friend come too For exercise So they are fit and healthy it makes them healthy.

keeps me fit and its not that far away

SO MY MUM KNOWS IM SAFE

Because it is quicker and get to know the area better

so my mum can get to work on time

Because its healthy and driving to get to school on time.

Sometimes she walks home and sometimes she gets picked up by car.

its easy and free

It is easier as we live quite far away

so their safe

is better for my child to walk because the house is not far and she can walk with her friends

Because it is just easier for all of the family and there is not a safe path to take when walking. We feel safe when our mum picks us up.

feel safe

ITS COOL

taxi

because its easier

I only ride my bike if its not raining because my bike is expensive and its too nice to get ruined. The person who lives next to me is unable to take her son to school so take him to school for a little favour.

so get home and no fuss

cause its too close to drive

because it is easy

Because I want her to

because my son wants to be in the car

healthy

To be more healthy and active

Because there is no point of driving them there `cos our home is right next to the school

easy mornings not as stressful

Its the most sensible one for us

because there is no point going in the car when we live near the school

because it is safer and quicker

It would be easier and also its a good system! :-)

Because it is very close to home

Its good exercise

fitness

easy

he some times bikes but its to icy so he bikes

Its Easy

keeps you fit and healthy

I don't know

BECAUSE THEY FIND IT FUN

because it's easier and not as long journey

so they can get exercise

BECAUSE SAFETY

because it would be healthier so I can go to work and he can go to school early its easy and near also, does not cost any money easy Because it easy for me. It is the easiest use of transport. Because it would be easier because its easiest EASY It is healthy and I'm unable to collect my child. because there are some safe places when cycling Good for health. because I'm at work when school finishes because it will be easier Doesn't take that long to arrive by walking. It's cheaper and it keeps him healthy. my home is near the school because its good for them because they want to ON THE WAY TO WORK because it is easier to be more healthy So I know where they are She loves cycling and will enjoy it exercise because it's safe because I wouldn't need to drop him off and back because we live close to the school because you get exercise its near and its waste of fuel and time because it keeps her healthy because it saves fuel because it keeps them healthy because it safe because it is fun Because its easy easy and close EASY it is quicker the school is close so it would be easy for them to walk but because I'm on my way back from work; I might as well take them back. Because it's easier and quicker way. Easiest for the family

so you know they get home safe faster and easier. Fun Healthy not bothered Not bothered its easy easy for me Because I like cycling safe Healthy BECAUSE I live too far it is easier for my parents Because its healthy Because then they can keep healthy My mum makes me cycle The bus at the moment is quite expensive because safe because its cheaper they already walk Not as much hassle because it is healthy Because its easy, simple and healthy see above Because its healthy because it saves money and time She needs Exercise because I like walking we live too far away to walk the full journey Need to pick up other child. **Cheap and Quick** Because our house is too far away at the moment to walk to school. it's easier for everyone to get to my job quicker because I like to travel that way because we live too far away from school Because my son likes it Cant do anything else Because its easier to travel for me because it is easier for me to get home easy It's healthy and it's not far from the house

they get exercise for good exercise and easier for parents it is cheap and you get fit. because I live near the school `cos quicker iust faster easy for them and its good for them because its healthy so I can go with my friends Cycling is good, and school bus fares are expensive. because it is easier for me healthier Because its exercise to get out more because it easier walk because its near by and cheaper then going by car my neighbours son goes to the school so I go with them. because its quicker and easier Personal safety. we are too far from a bus stop too its easy keeps you fit it doesn't need paying and it keeps u fit exercise because it easy because its easy and near because its easy Because it is easy for me and her it is easier Easy for them **Good Exercise** Easy, cheap and no car You won't have to worry if they got off on the wrong stop. At the moment needs taking right to and collecting from school. Convenient but only if it was a free bus service safety Public bus service does not run at times to allow him to get to school or home from school in time, train station too far to walk to/from and concerned of safety across foot

bridge to get to school

I know she is getting into school

I feel it is too dangerous for my daughter to cycle to school as the roads are all busy from our house to Wavell.

To know there is a safe supervised transport to school

easier all round

Independence

Cost, convenience for me, health

Too far to just walk

keeps him fit & he enjoys although in bad weather another service would be good

car to school on my way to work. Walk home.

Because it minimises our carbon footprint.

Would be easier for me in mornings but he does not get up early enough to do this and get to school on time

On my way to work

healthy, no impact on environment and less road chaos.

Timing and safety

Safer than cycling, cheaper than by car / other transport

Because of her health problems.

convenience

Easy, healthy, sociable, develops awareness

She is often on her own for quite a long time before and after school waiting for collection. With other children she'd be a lot safer.

He walks with friends but wouldn't mind him getting a school bus to know for sure that he has got there safely.

This works for us

See previous answers. Cycle, because it's quick and safer.

Walk as the school is in walking distance. In car, if the weather is not good.

Mature enough

Safer than cycling

Most convenient and time effective

Convenience if school bus were available

because it would be a lot easier for me and better for the environment ... but this however is not a practical solution when their legs can be so weak

It is safer and easier for my daughter

Convenience and independence for them

		How do your children travel to	How do your children travel	How would you LIKE your
		The Wavell School on most	home from the Wavell	children to travel to and
Answer Op	otions	days?	School on most days?	from the Wavell School?
(Numbers))			
Walk		276	314	309
Cycle		58	56	112
Public Ser	vice Bus	30	35	32
School Bu	s	6	6	53
Car Alone		159	116	98
Car share		46	42	46
Train/othe	r	2	2	11

		How do your children travel to	How do your children travel	How would you LIKE your
		The Wavell School on most	home from the Wavell	children to travel to and
Answer Optio	ns	days?	School on most days?	from the Wavell School?
(Percentages	;)			
Walk		47.8%	55.0%	54.1%
Cycle		10.1%	9.8%	19.6%
Public Service	e Bus	5.2%	6.1%	5.6%
School Bus		1.0%	1.1%	9.3%
Car Alone		27.6%	20.3%	17.2%
Car share		8.0%	7.4%	8.1%
Train/other		0.3%	0.4%	1.9%

Which gate do your children use to access the Wavell School site?			
Answer Options		Response Percent	Response Count
Lynchford Road pedestrian / cycle entrance		79.4%	439
The `Logs path' off Chartwell Gardens		20.8%	115
The `Copse path' off the Polo Field		4.0%	22
Any comments?			62
	answ	ered question	553
skipped question			34

My son will not use the Logs because of the smoking and drug taking that is going on there.

This is very convenient as I drop them off on route to work.

to smoke a fatty

It is good but can get quite muddy and slippy.

too many smokers

There is a good cycle path; however some students walk on both lanes causing hold ups for cyclists.

to have a ciggerate

Needs to be safer around that area, often have near misses with the traffic leading up to the crossing.

It is nearer to walk that way and safer

They need to make it safer and quicker to get into the school as cars are reluctant to stop at the traffic lights/ crossing .

Dirty smokers

It is safer for some children to cross together

Some cars don't stop sometimes and go really fast then stop... its annoying.

gets mud up school trousers and shoes when you walk and cycle

I need to get into school

need to get in some way;3

IF YOU CLOSE THE ROAD I CANT GET INTO SCHOOL

Easy to see them off

The green man/red man sound doesn't work, big problem.

Its a great way to get to school although it's in a weird place

My best friends mum drops us off at the Wavell car park

It is a fun way to walk and it is quick and easy to walk through

I think it is better because I just have to walk out the gate and across the light down the road and I am done so I don't need to worry

To get to the bus

But sometimes I could go through the "Lynchford Road pedestrian / cycle entrance" because there are many smokers around there and my daughter is not confident about that.

It is absolutely ludicrous that some individual children take it upon their liberty to walk down the bicycle only track meaning congestion and delays are a common occurrence.

I don't like my kid walking through the logs because all the smoking but it's the closest way

They walk there because its safer that way

I find this way safe as there is a crossing with traffic lights and you are crossing with other students.

Really good

Very safe and easy.

CUT DOWN THE TREES BECAUSE IT IS SCARY TO WALK THROUGH THERE IF YOU ARE ALONE AND YOU HAVE JUST COME OUT FROM A CLUB AND IT IS DARK

Because I am near to it.

I think the cycle path can sometimes be unsafe as it is wet and sometimes trees are down on the floor.

It's too busy.

because I walk that way to school

need bigger crossing area

its too crowded

it's quicker to school

depends how we feel

Too many children all trying to cross at the same time - sometimes they spill out into the road in front of oncoming cars. Sometimes they are shoved out by other students.

Too many drivers still go too fast at top of Southampton Street where the children cross over, & also drivers quite often go through red lights on the main crossing on Lynchford Road. It also should have an audible alert.

It would be helpful in view of the coming road works to have a safe access monitor.

My son walks through the field that runs alongside the Farnborough Road, so assuming this is the Polo Field.

Road to cross is dangerous once over the main crossing. Many parents driving along section of road by holiday inn not looking. Place to cross is not obvious.

There are still parents/carers parking on the road between the crossing and Southampton Road / Holiday Inn car park where groups of children are crossing the road after exiting the school via the Lynchford Road crossing.

Not sure, it's where the taxi drops her off

If a new pedestrian / cycle entrance gate were to be provided off the A325 Farnborough Road at the corner of the netball courts next to the school				
Answer Options Response Response Percent Cou				
Yes	17.8%	94		
No	70.5%	373		
Maybe	11.7%	62		
Comments		95		
answered question			529	
skipped question			58	

Can't see any advantage over the current entrance, and there is no safe access to that location which does not mean walking past the existing entrance.

Coming from the north

Don't come this way

Live the other side

I drop my daughter away from school (as instructed by school) and she meets her friends and walks in from there

Happy with current entrance next to the crossing!

unless there was going to a facility for vehicle drop off

Road too fast and dangerous for cycles/as currently use car with no drop off point I wouldn't be able to use this

It's further away than the Lynchford road crossing

It would be further to walk

no need

I don't walk that way

Depends on the safety of the area

Create a segregated cycle network from the entrance round to the cycle locks. This should encourage more students to travel to and from school by using bicycle as a way of efficient transport.

longer for me

because that is in the wrong direction for my child

Great idea

Because it is further away to walk from my house

This is further away and would make them late for classes.

it depends what way we travel to school

But I never go in that way

my son does not use the polo field as a entrance

They take a different root across cycle entrance.

because it would be good to try it out

It would be too far for her to walk.

Because I live closer to the Lynchford Road entrance.

We have got used to using Lynchford

We might use it if it is easier for all of us and safer for students and can access the school in a easier, safer way.

I don't walk that way

more access to school

There's no point.

Because I cycle from north town and go along Queens Ave because that's the way I come

Because there are plenty of way to get in anyways and I cannot be a***d to walk more its wastes my energy I need for PE and to get though the day etc. :)

just more hassle and frankly can't be a***d sorry.

No because if I needed to pick him up quickly I wouldn't be able to use a car

because its kind'a in a weird position

it wouldn't make a difference or bother me because I don't cycle and couldn't care how the cyclist got to school

I don't walk that way

if my son would like to go that way

BECAUSE ITS SAFE

no way

no because I get a lift and get dropped off in the school

if it looks nice or not

Because it out of my way.

No because she doesn't walk through that way.

She goes through Lynchford road

Even though I don't walk the polo field

It would simply depend on how crazy it gets around said area.

because that would go off the coarse of my child's track

new place to look at and walk through

Too muddy

I might because I could go either way but that new way might take slightly longer and I am not keen on that I quite like the one there is.

If I knew exactly where they are walking.

No because that would be further away to walk.

It would save mud being walked through the school and people's shoes being ruined by the mud and terrain of the polo fields.

It would be easier yes

don't walk past

because that's a different way from where I walk

I would not use this as I do not walk that way.

If it didn't take too long to get there

Please don't waste of money

I don't enter that way

I think that would be a good idea if you go that direction

If I got driven to school.

because I don't walk that way anyway

if I walked that way then I would use it

It could be dangerous

Well you would have to cycle further although it may be more safe.

We need to do a vehicle drop off safely

Don't walk that way

not in the right place opposite direction

Don't travel that way.

My son is going to cycle to school along the 325 next year instead of getting the bus & is planning on accessing the school from the Queens Ave Playing fields so this access would mean he would not have to cross the back fence/field.

Travelling from Farnborough Park / North Camp area does not take us this way, it is not the way my children would walk home either.

If coming to school from that direction.

Not the nearest entrance for my daughter

Zoe doesn't walk that way.

Answer is based on my understanding that the polo field is the athletics field south of the netball courts between the A325 and Hammersley Road on the south west side of the Wavell campus. Tim approaches the school from the north east end of the campus so it would be extra time for him to walk round to the entrance gate, hence he would be unlikely to use it. Really like the idea of having an entrance where there is no traffic though.

Not applicable

Far too dangerous in the fast moving traffic to get there

She would get out where the taxi would drop her off. You would need to discuss this with the taxi company

It's not en route for my children.

My child does not come from that side. My child will still be using entrance from Lynchford Road.

depends on the route into the school

Not a route that they would need to use

Like to see the plans first

The road is too busy and the children would need to get across the roundabout!!!

Child leaves Wavell next July.

Currently never cross the polo field as Lynchford Road pedestrian / cycle entrance is the nearest point. Using a new entrance would be far less convenient particularly with no drop off.

Which stop would your child/ren like to be able to	catch the	bus from	in the mo	rnings?
Answer Options	Percent	Count		
Aldershot Bus station (Stand 2)	47.2%	51		
High Street Library (>C)	8.3%	9		
Princes Gardens (>E)	18.5%	20		
Hospital Hill (>J)	17.6%	19		
Montgomery Lines,opp Hospital Road	1.9%	2		
Montgomery Lines, Steele's Road (NE-bound)	0.9%	1		
Montgomery Lines, Queens Avenue Church (NE-bound)	11.1%	12		
Montgomery Lines, Prince's Avenue (NE-bound)	3.7%	4		
Hammersley Road (NE-bound)	3.7%	4		
Any comments?		115		
answered question		108		
skipped question		479		

Do you have a need for an improved bus safter school? (Please give details).	service for the returr	journey
Answer Options	Response Percent	Response Count
Yes No	14.6% 85.4%	50 292
Comments		73
	answered question skipped question	342 245

affordable please

No appropriate bus route near us.

But would welcome such an initiative for pupils/parents in different situations.

A bus service that goes to Badshot Lea would be used by us if one were there.

currently my son would have a long walk to the bus stop, wait for a connection in town centre and then a fair walk the other end, this would take well over an hour - bonkers

More buses perhaps as they do not always get on the first bus due to overcrowding.

Bus delay and late.

its always packed it smells it takes ages people are rude it takes ages to wait for

Too expensive

They should have a 'just Wavell' bus.

The buses are filthy.

Get a double decker as the busses are that packed that sometimes your not aloud on and have to wait 30 mins for the next one

bus too early cant catch it

To revise their bus time tables because they are very inaccurate on the stage coach gold line bus service.

more seats because it gets cramped up in there

school bus should drop and pick up children

The buses I catch are almost always full.

Most of the time it's really late.

Run on Time.

run on time

don t understand but its easier to get the bus

Fares to be cheaper.

Faster bus times

The ash vale bus doesn't have the right timing for school

Ash Vale bus isn't the right timing

Bus to Ash leaves at 3.10pm (too early) and then an hour later which is not really worth the cost as we pick brother up at 4.30pm anyway.

My daughter spends on average three hours a day just traveling because of the bus times the school is superb for her needs and I will not move her I was driving but have since been ill myself and can rarely drive at all now

Usually bus service is good but if there is an afterschool club & they are travelling home at peak time there is often a delay. My son waited 55minutes for a bus last week until I came to collect him in the car as he was cold after playing Rugby & we saw x4 buses in quick succession - all full. It is not a reliable service every 10 minutes.

There is an unreliable hourly service from Ash Vale.

Because the return journey after school varies in destination.

No usable bus to Ash Vale even though Wavell is closest secondary school

The cost of travel by bus is extortionate in this area; when compared with other areas of the UK it is almost double the cost for the same journey. If a school bus at a reasonable cost could be provided then we would definitely use it.

Please provide a bus service that covers Fleet/Church Crookham

Do your children currently have a bus pass?		
Answer Options	Response Percent	Response Count
No	90.9%	371
Yes - Stagecoach	8.8%	36
Yes - County Council school pass	0.2%	1
ans	wered question	408
sk	ripped question	179

Would you be prepared to buy a bus pass if your child/ren were guaranteed a seat on the bus?		
Answer Options	Response Percent	Response Count
Yes No Maybe (please specify what this would depend on)	22.8% 64.5% 12.6%	85 240 47
Any comments?	12.0	68
	pered question oped question	372 215

If it is affordable too

Depending if there were a suitable route available

more cost effective, as they only get the bus home from school a weekly/monthly bus pass would not be cost effective.

too expensive

depends on how cheap it is

If this turned out to be more efficient

Depends what time.

there are no buses around the time I leave

if my child wanted to

we could stop at one bus stop that stops outside the school so that she would be safe and be close to the school

Maybe but its not to good for the environment

Depends on how much it costs.

You dont always get a seat on the way back.

you don't sit on the way back

if there was a bus from the end of lynchford road

If there was a route from the end of Lynchford road

if the bus was on time, and its too expensive for me and my siblings to get one everyday

if the bus was on time

Its dearer for the bus pass than a daily return twelve pounds for a weekly and one pound ninety for a day ridiculous or yes I would get a pass

cost and frequency of bus

What bus pass? Becky uses a weekly season ticket but as far as I know there isn't a reduced rate ticket for school children except 6th form.

Routing of bus / cost

I cant afford bus passes

Whether the bus had a convenient pickup near home

This really depends on the cost; Stagecoach need to justify their costs as in this county they are the second highest in the country; is petrol somehow double the cost in Hampshire!

dependent upon cost and proximity of bus stop

Would you be interested in car sharing for the school run?		
Answer Options	Response Percent	Response Count
Yes	28.7%	107
No	71.3%	266
answ	ered question	373
skiļ	pped question	214

If you drive, where do you usually park to drop off your children in the mornings?			
Answer Options	Response Percent	Response Count	
Holiday Inn	53.0%	134	
Napier Gardens Car Park	6.7%	17	
Southampton St / Winchester St	26.1%	66	
Old Lynchford Road	17.4%	44	
Other (please specify)		81	
	answered question	253	
	skipped question	334	

Drop off further away.
Osborne road by the park
In the school car park as my mum works here
a friends house
at a friends house
where ever they want
the roundabout behind the wavell sports hall
Osborne Road
The school car park
cross street
Osborne road
outside the logs
in the school
Blenheim road
top of Osborn road
school car park

in the school car park. near the logs. Aldershot Princes hall school gates round a bout in wavell school by the roundabout in the school in the school By the fire station i get dropped off in the school carpark well it is very close to the holiday in it is right next to it. It is the road next to it. school and then leave Peabody road Out side a friends house. (Alexandra Road) inside school at the school in the wavell school I crash into the building and drop them off there roundabout wavell bottom of Osborne road school car park in the school School grounds We don't drive all the way so my dad drops me off when I'm late at Alexander Rd in the school School. Where cars are parked by the dentist at the bottom of the road Anywhere At the moment for medical reasons drop off on school campus I work in School so my car is parked in the drive all day This is only on certain occasions - Raining exceptionally hard etc Used to use the holiday inn Osborne Road I do not drive on a regular basis but on the odd occasion that I do I park in Osbourne Road **Netley Street** Netley Street/Osborne Road Nettley or Cross street, and only when the weather is bad / we are running late (He normally walks). Osborne Road/Netley Street Osborne Rd

Inside school car park as the parent is teaching assistant in the school.
The far end of Osbourne Road and they walk up.
Netley Street then drive onto work in Aldershot
Netley Street
Cross Street

Where do you usually park to collect your children in the afternoons?		
Answer Options	Response Percent	Response Count
Holiday Inn	54.9%	129
Napier Gardens Car Park	8.5%	20
Southampton St / Winchester St	26.0%	61
Old Lynchford Road	14.9%	35
Other (please specify)		96
answ	ered question	23
skip	pped question	35

Drop off further away.
Netley street
I do not normally collect my child unfortunately but on the odd occasion I park in the Holiday Inn Car Park
Walk home but drive too school
friends house
Osbourne road
The school round about
Netley street
Netley street
outside the logs
Blenheim road
top of Osborne road

school In the school car park. Near the logs. Aldershot Princes hall school gates round about in Wavell school by the roundabout in the school North camp High street in the school outside the logs Osborne road Lloyds Bank **SCHOOL** IN THE CAR PARK!!! school near the vets inside school at the school in the wavell school where I had crashed my car Wavell logs park I am not driven, but when I am outside the pedestrian crossings bottom of Osborne road Osbourne Road in the school at the bottom of the hill logs' School. At the end of the road by the roundabout. At the moment for medical reasons pick up from school campus School car park if pick up at 4.30pm as dark now only when late from school clubs when it is dark Outside the Vets in North Camp (sorry don't know name of road) Osborne Road I do not drive on a regular basis but on the odd occasion that I do I park in Osbourne Road, **Netley Street** Cross Street the 2 children walk part of the way home but it is too far to walk all the way home Kebur car park

Osborne Road

Outside the co-op on Queen ave

Inside school car park as the parent is teaching assistant in the school.

Somewhere along our own specified route between the top of Osbourne Road and Canterbury Road depending on the day/weather etc

Cross Street

For how long are you usually parked waiting to collect your child/ren in the afternoons?

Answer Options	Response Percent	Response Count
5 to 10 minutes	75.6%	229
10 to 20 minutes	19.8%	60
20 to 30 minutes	2.0%	6
30 to 45 minutes	0.0%	0
45 to 60 minutes	2.6%	8
answ	ered question	303
skii	nned auestion	284

Would you consider parking in the Napier Gardens car park (free of charge) to ease congestion? (This car park is a 5 minute walk to the

Answer Options	Response Percent	Response Count
Yes	33.9%	113
No	66.1%	220
Any comments?		59
answ	ered question	333
skij	pped question	254

Crossing Queens Avenue at the roundabout can be dangerous at rush hour, so would need crossing lights.

Because kids smoke in the woods that she would have to walk through to get there

I would, but to be completely honest, the ones I give lift to are quite lazy.

I have seen the way that people drive round that bend and quite honestly I would put my sons safety before the easing of congestion - show me a parent that wouldn't

Only if there was a crossing put in place as at the moment there is no crossing facility to this car park.

Not sure how safe the walk is from wavell school to Napier gardens and can only imagine the congestion in this car park and area

Is there a crossing facility there? It gets very busy at peak times by the roundabout - that would affect my decision

need to collect other siblings from different schools

I already park there

We have got used to the holiday inn.

Can't be a***d to walk mate and if I've got my P.E bag then that's just a annoying experience #lazy

Because I will be too tired from school and if I have my PE bag as well I can't walk that far to there when there's a car park just a few steps from school. #thinkbig

NO IM TO LAZY #LAZYCHILDSWAG2K13

too far

its fine where I park already

maybe it would depend on the busyness of the road. And how safe the crossing is. if there is one anyway.

because it is too far for her to walk so I like to be close so that I can see her easier

I would wait in the school car park

when I can be in and out the school

I BELIEVE THAT NAPIER GARDENS THREATENS MY CHILDS SAFETY

not a safe crossing and then you would have to walk through the logs.

because its is much easier just picking my daughter up from where I usually do!

Do not know where it is located

its creepy in there plus my kids will get lost

too busy

It is near Lynchford road.

But not until both my children are at the school. I park at Southampton street so I can quickly get to my younger child's school. I car share most days but this is not always possible.

maybe

Would consider if there was a proper push button crossing at this point, too dangerous otherwise

They may only need to cross one road, but it is a very busy road

Subject to levels of traffic using queens avenue road.

My daughter got run over on the Lynchford road two years ago

Definitely not for after school as I need to pick up younger child from Juniors & cannot be late picking up from Wavell or wait extra 5 minutes for him to walk to Napier Gardens car park.

Would you consider traffic lights or a Zebra crossing to make it safer.

BUT I would consider parking at the Methodist church car park which is the right side of the A3011 for me to continue on to my other child's school and avoid the congestion of people trying to access the A331.

This would be a nightmare to get out off!

I approve of the idea for parents who regularly drive their children to school. My son lives 1.5 miles from the school and this would not reduce his travel time significantly if we drove him - only drive him to school occasionally.

Would suggest a pedestrian crossing on Queens Avenue for this. I have seen children crossing at various points.

Try to avoid roundabout at the top of Alexandra Rd/Lynchford Rd due to heavy congestion.

Do your children own bicycles?		
Answer Options	Response Percent	Response Count
Yes	81.1%	400
No	18.9%	93
	answered question	493
	skipped question	94

If so, do they wear cycle helmets?		
Answer Options	Response Percent	Response Count
Yes No	66.1% 33.9%	292 150
	nswered question	442
5	skipped question	145

Would you like your children to wear reflective or fluorescent items?			
Answer Options	Response Percent	Response Count	
Yes No	57.8% 42.2%	253 185	
ansı	wered question ipped question	438 149	

Answer Options	Response Percent	Response Count
Yes	5.8%	31
No	94.2%	506
If yes, please give details		30
	answered question	537
	skipped question	50

knocked off my bike by a car, knocked down by a car when walking twice

Fell over

hit by car

I got stuck in a drain

I fell off my bike and the chain came of

knocked off bike

I hit the side of a taxi on the way home from school near daisys and it was speeding also I nearly got hit by a car when I was crossing the road because a lady in the car let me go past and the other guy was speeding.

fell of my bike in the snow hit lightly by a car no injuries

Flip on the path when hit by other cycler

almost got hit by a car

they are very careful when it comes to crossing she only walks by the lights or the crossings

she fell off bike and broke hand

A car was speeding and he was almost hit.

children running in front of cars playing chicken on the crossing

I fell off my bike and banged my head which I got concussed and went home

A driver drove into me when I used to park in Southampton Street

Two years ago my daughter was run over by a cement lorry entirely her fault but still knocked over she was extremely lucky

A car pulled out straight in front of a group of Cyclists and my son didn't stop in time and went into the back of another cyclist, fell off and broken his wrist.

But we've had a few near misses.

As stated before my son started to cross at the church opposite the Nat West Bank. A car was waiting in a queue and pulled away as he started to cross knocking him off his bike and onto the road. He was shaken and bruised.

Q. If your children already walk or cycle, or wish to start, is there anything that would help make their journey easier or safer? For example, cycle storage, improved footpaths / cycle routes, crossing facilities or cycle training. If your children already walk or cycle, or wish to start, is there anything that would help make their journey easier or safer? For example, cycle storage, improved footpaths / cycle routes, crossing facilities or cycle training. If your children already walk or cycle, or wish to start, is there anything that would help make their journey easier or safer? For example, cycle storage, improved footpaths / cycle routes, crossing facilities or cycle training.

A total of 55 respondents answered 'No' to this question.

Improved cycle routes, move cycle storage to a less isolated site which is frequently observed to avoid thefts and petty damage to cycles left at school.

Improved footpaths and cycle paths. At present we don't feel that cycling to school is safe enough and although my daughter would like to we don't allow her to do it for that reason. Extra cycle storage would be helpful as well.

Cycle storage

It's a long distance so I rather prefer him taking the bus

Safer crossing at St.Alban's Roundabout.

Improved footpath and cycle route as well as crossing facilities

I would not allow my child to cycle or walk 5 miles to school.

Cycle paths and safe secure storage also somewhere for their helmets to be stored whilst at school so that they don't have to carry them around all day. This is the reason why my boys do not like to take a helmet and why I don't push them to cycle to school. The journey is not safe.no designated cycle path along Farnborough road which is fast at 40mph!

Someone sensible to walk with.

Perhaps more islands on busier roads?

Create a local segregated cycle routes for cyclists from Aldershot & Farnborough to the Wavell school. Segregated cycle networks are used in the Netherlands and Denmark and provide cyclists with a safer, segregated form of transport.

better crossing facilities

better footpaths, a crossing on the roundabout connecting Osborne road and Netley street

Bike storage and better paths

Improve the crossing outside the school

better cycle racks

improved footpaths

zebra crossings

improved footpaths

my son loves cycling but isnt interested that much in cycling to school because he enjoys walking with his friends

near the two roads I would like it to be safer

Improve road around York Road

Cycle training would be good but she is already a level 1.

Cycle paths

More traffic lights

maybe more cycle routes

Cycle routes and Cycle training

cycle storage roof

no its already safe

cycle paths

improve footpath pot holes are annoying and look like a pleb when you trip over one #help

improved footpaths because i always nearly step in the pot holes or whatever it is that makes me look like an idiot coz im trying to not fall over #help

To make it easy lwill just drive her, so then she wont be late so then the teachers wont have ago at her and if she tries to say why she's late they'll say she's back chatting and children have human rights to speek so haaa

it gets really dark around 3:15 we should get let out earlier.

No but a more secure bike rack

Let out earlier as it is getting dark around 3:15 3-30 it isn't safe to walk in the dark paedophiles could be around and I don't want to be walking in the dark if say I have a half an hour detention.

safer crossings

put more cycle paths down

pelican crossing

walk on the main roads

Improved footpaths

I don't want to walk

I think that way I go is safe because I walk in the logs

There should be cycle routes for people who cycle.

cycle routes

An actuall smooth stone path.

walk

no because she doesn't cross very busy roads and there are lots of crosses to pass.

she doesn't cycle to school because I don't trust her on the busy roads.

an improved footpath

improved routes

to not to get distracted

stay on the path go with a mate

footpaths over the polo field

more safer cycle paths and walking routs

ENERGY SHIELDS

improved footpaths

crossing facilities

our house is too far away to cycle

MORE SPEED LIMIT SIGNS

improved cycle paths

Improved Cycle storage

maybe make the logs a bit more tidier

More Foot paths and more crossings with Zebra stripes and traffic lights.

improved foot paths

not so many cars coming down the same road

Crossing facilities

more safe crossings

clear paths, (no leaves!)

No students walk in the cycle lane!

no students walk in the cycle lane

not to cross as many roads when I'm walking.

More zebra crossings along the roads with most people walk.

I think cycle training would be good for safety

better cycle storage

bigger crossing area

make another gate or cycle path

take the quickest route.

walk take quickest route

more cycle routes and traffic lights on Alexandra road

wear a helmet

to wear a helmet and those reflective things.

improved footpaths

Improved footpaths and crossing facilities in Reading Road, Sycamore Road and Peabody Road.

Traffic lights on Alexandra road

Improved safe cycle storage

The road near Brenda's just off the roundabout is really hard to cross and makes me nervous. also we have to walk across the tracks at north camp station to get to school and there is NO PEDESTRIAN BRIDGE, this makes it hard to cross and when the barriers go down sometimes it can make us late to school

the road by brendas is very difficult to cross with cars coming off the roundabout a proper crossing is needed and North Camp train station has dodgey barriers and are hard to cross (THERE IS NO PEDESTRIAN BRIDGE) and sometimes it causes lateness to school

cycle storage my sons bike has been damaged on numerous occasions

All of the above

Cycle training as he has only completed the cycling on quiet roads course.

Maybe you could stagger finish times for different years so they don't all reach the pedestrian crossing at the same time, or at least have an adult supervising the crossing.

safer crossing Alexander rd

A better/safer crossing over Alexandra Road

Improved cycle routes definitely. It's very dangerous to cycle on the roads near the school. The roads are also very busy at that time in the morning.

Way too far to cycle safely

Lockers at school so they didn't have to carry lots of things to school everyday

My child would like to cycle (currently walks) but there are no designated cycle paths from North Camp to Wavell, other than the one running along Lynchford Road, and I am not happy about her cycling on the road during the rush hour as it's too dangerous.

improved foot paths

Having spoke to my daughter she is perfectly happy with her journey to school.

Improved crossing at the end of Alexander Road by Nat West

Improved cycle routes.

My main concern is the footbridge over the A331 which can be secluded and I don't want my daughter walking home (particularly when it is getting dark) on her own

Moving to Wavell from a small school my daughter doesn't know of anyone who walks from where we live. If there was a link up facility to access this information then it may be possible for her to walk to and from school with other children.

Crossing at the Nat West Bank is difficult and would benefit from lights or a Zebra crossing further down Alexandra Road. (near Brendas). My son got knocked off his bike while crossing at the roundabout island as I feel drivers are looking only towards the roundabout and not the children at the crossing.

cycle paths, pedestrian crossings

All the above.

A flyover across the Farnborough Road to enable safe crossing from Vine Close.

A bridge across Lynchford road, would make it safer to children to cross the road - some just step out regardless - expensive option I know

Improved cycle path

All of the above, especially as the footpath on Alexandra Road has been re-designated as pedestrians only, Alexandra Road is very dangerous for children to use.

Zoe walks on paths and road where there a dedicated crossing points.

Crossing facility on Farnborough Road.

Safer cycle routes - really not impressed with current cycle routes in Farnborough, they still seem jolly unsafe to me. Fully expect the children to ignore them and take the shorter option anyway!

Cycle training. There is a group that cycle together in the morning, about 5 of them, and one morning I was unable to overtake them as they took up the entire width of Church Road East - which is a very wide road! Children need to be more aware of what drivers can / might do at junctions, roundabouts etc.

Encouragement to wear the right gear - my son feels embarrassed in a helmet, not sure how I can make safety gear "cool."

Cycle Storage at School & Cycle route

A protected crossing point or a No Parking Zone on the Old Lynchford Road by the junction of Southampton Street to increase visibility.

improved cycle routes - off the roads - clearer markings for the existing ones

Lockers in school to store their things because walking/ cycling with all their kit is too much for them and can unbalance them especially on their bike

Provision of lockers so that they can store outdoor wear rather than having to carry it around the school all day.

improve cycling safety throughout journey including cycle storage and damage

Safe cycle routes and storage

The school is too far away to cycle, being over 5 miles away, but for the local area in general cycle lanes would be very handy.

Improved cycle routes. Cycle training compulsory safety gear and some sort of compulsory number plate system on the bikes /helmets/children so that Wavell children can be identified when their cycling is dangerous.

More crossing facilities and better cycle routes.

Cycle training + routes

there are good cycle routes up until you get to the sorting office - after that it is dangerous with all the mini roundabouts so this part of the journey needs improvement

I would like to see cycle facilities covered (but I know that's expensive).

I'd love to see a level 3 cycle training course provided.

Cycle storage and improved footpaths / cycle routes.

I am happy with current facilities

improving cycle paths always good.

Improved cycle routes and crossing. Crossing needed on Alexandra Rd nr the Post Office.

I'd love my son to wear a helmet and reflective items but he won't as it's not "cool". Hard hitting video might do the trick. Also see a number of pupils out of school with the helmet hanging off the handle bars.

Tried cycling. Utter disaster

Dedicated cycle routes preferably on a footpath not the road as it is extremely busy from our home in Cove.

Is there anything you or your children dislike about their journey to or from The Wavell School? (Please give details below).

A total of 77 respondents answered 'No' to this question.

Connell doesn't like walking home

having to wait for the bus

Crossing at the St. Alban's Roundabout as this is by far the most dangerous part of the journey walking to school.

Homeless people speaking to them

The puddle that always forms by the cycle crossing on Lynchford road

Concerned about safety especially in winter dark nights

It is very very busy and they need to be very careful.

No our journey works very well and is quiet most mornings and afternoons as we use back roads wherever possible.

not particularly, its fairly straight forward if not a little bonkers on arrival at the Holiday Inn

I think it could be improved if you could only turn right into Southampton Street and not go onwards towards the Holiday Inn car park - seen several close shaves in the morning with children on bikes heading for the pedestrian crossing

basically I think you should only be able to access holiday inn car park from the main road and keep that road one way only

Crossing facilities on Queens avenue would be an advantage.

Mornings are not so bad but collecting in the afternoon I now leave it until 3.25pm to collect so that I can just pull up to collect the boys without having to park up.

The distance!

I don't want her walking alone .no one to walk with.

the north camp train station can be an issue to cross if the barriers are down and she can be waiting for up to 15mins

Very busy in the mornings and I am worried about accidents happening.

the traffic

Its a very long walk and they are bad drivers

I don't enjoy cycling on roads without protection against cyclists, it can be dangerous for cyclists and without protection for cyclists, a lot of road accidents occur. Please introduce new and improved segregated cycle routes to school and to Aldershot town centre and Farnborough town centre.

crazy drivers

not enough crossings, can be unsafe

too many smokers

The traffic to and from.

Traffic near the Alexandra roundabout

traffic.

The cars that travel near and around the roundabout near the bank are not easily persuaded to let children cross.

rock terrain, dirty

DIRTY SMOKERS!!!

busy roads

Dirty smokers

the people and the time

cars cutting across into the other lane

Too busy

it is a very long cold and tiring journey.

its busy by the main road

the ridiculous times that you have to get up at plus if their late its a dt coz we back chat #annoying

yes other children from other schools get in the way also its a long way to school and again if we are late we get dts coz we 'BACKCHAT' but we voice our opinions so yh

EVERYTHING

When my mum is driving me to and from school people on their bikes cycle really dangerously and they swear at my mum verbally and with hand gestures! this is disgraceful! People also just run across the roads almost getting hit.

get muddy when going through the back gates and get a wet bum when it rains and is slippy

at all the round about there needs to be traffic lights because its dangerous and to be honest I don't know there are no complaints but the weather is cold and you cant obviously cant do anything about that so uhh stop asking about bus journeys because most people walk or cycle or get dropped off. the busses are for the people who live down in Aldershot and I live in NORTH CAMP!

its cold and boring

its cold

people smoking in the logs !!!!!!

once you have crossed the two zebra crossings, the pathway to get to the main road is narrow and is hard to manoeuver through because of the street lights and the crowd of pupils

the cars don't go past me slowly they nearly hit me

people stare at me. it is a awkward. I don't like awkward

no, the crossing road is good

it is an hour walk for me and there are a lot of roads to cross

the cross roads

busy roads near roundabouts(crossroads)

the mad drivers

That they have to ride across a stony path which could pop a tyre

the smokers in the logs

that wavell children cross with out looking at the traffic lights

just when they cross the road when they come out the holiday inn car park

too long

always in the morning there's too much traffic

the roundabout so busy

they don't like missing the bus because it is too full my little girl comes home in the dark

the other older years smoke in the logs

it gets dark quickly and I live far away

they just want a crossing outside the hoilday inn car park

mud

crossing the roundabout near wavell

Its cold.

weird people on the journey or going through the logs in the morning isn't nice

Waiting too long on the bus stop

Busy roads to cross.

waking up early

the crossing

too long a journey

yeah they hate the rabbit that looks cute

people smoking

walking through the logs

Some of the roads

I hate rain.

the bullying

The paths are too pitted and therefore have lots of puddles

No but sometimes it does take a while and you get stuck behind older children/students.

The buses are late.

waiting for ages at the road

Many cars get in the way and they make my child late.

All the older people smoking and older kids picking on you.

the a325 is very busy

Children walking across the traffic lights while the car green light is showing!

I'm always nearly late

The journey is to long for me to walk.

There are some nasty people

Yes that your not allowed to wear hoodies on the way......

Crossing over by the holiday inn

THEY DON'T LIKE TO WALK

dark in the morning

how long it takes

its to crowded so you could start making a new gate

if I miss a bus.

Peabody Road seems to be very busy when trying to cross.

The time they wait for the bus to arrive

People parking, picking up or dropping off on yellow lines just outside the Holiday inn or double parking in Southampton Street.

Trying to get across the roundabout by the Holiday Inn (coming straight across from the direction of Five)

Brenda's roundabout and north camp station

brenda's roundabout and north camp train station

The traffic on the Lynchford road, cars don't always stop even though there are pedestrian lights in place. the cars drive fast through here also on their way to the Queens Roundabout

Very congested with traffic, children and cyclists by the Holiday Inn and Southampton Street

Crossing St Alban's roundabout

Nowhere easy to do a vehicle drop off/collect.

It's very stressful doing the school run, most people have more than one child that they need to get to different schools in a short space of time & that are not close to each other. People's bad driving, people dropping off at Salesian who don't abide by Highway Code! Bin lorries always blocking roads on Fridays, people double parking on Southampton Street when picking up & blocking you in. Also a lot of children that do cycle, tend to cycle 4 or more across in a big group right in the middle of the road, very dangerous.

just don't like it in bad weather conditions or dark nights

the lunatic car drivers and children cycling with no road sense. I regularly see children on the wrong side of the road, not in the correct cycling road position, wandering all over the carriage way with no spatial awareness at all.

The scarcity of safe crossings.

I am particularly concerned about the speed of traffic along the Farnborough Road and my son's safety when crossing.

Too far!

Crossing Lynchford road - especially during the air show.

Poor drivers not taking cyclist into consideration

They hate the long walk.

Crossing Farnborough Road.

Crossing the Old Lynchford Road by Holiday Inn. The pedestrian entrance to the Holiday Inn car park is dangerous

My son is quite happy walking.

On the few occasions I have picked him up from school (really just for a couple of weeks at the beginning of this year while he got used to being at a new school) I found the congestion of cars and students by the Holiday Inn a little worrying and was glad when I had manoeuvred safely back into Lynchford Road.

My son gets soaking wet on wet days and there is nowhere to store waterproofs at the school so he stays soaking wet all day.

The logs area can sometimes attract fighting and smokers

The wait. Waiting for a taxi whilst on her own during the darker months is proving to be fairly scary for her.

Walking along the main Farnborough road.

Just crossing Alexandra rd as cars drive round fast off the roundabout

As mentioned above, congestion at Alexandra Rd/Lynchford Rd.

Number of cars parking on double lines nr Holiday Inn or double parking makes it tricky coming out of Holiday Inn car park itself.

Busy roads for cycling and not an easy route from Cove.

Are there any other comments you would like to make about the things that influence the way your children travel to the Wavell School?

We live in Ash Vale, no direct bus, 2 1/2 miles as the crow flies, there are no pavements if she were to walk the quickest way, which is government road and lorries going to the recycling plant in Hollybush lane speed on that road all the time so, I consider it dangerous

Actually a comment on something different (IT): I found the survey difficult to access and difficult to complete, it kept jumping randomly from page to page. Took me several goes to get to the end and this might have put others off from completing the survey.

In general, my child walks rather than cycles because the cycle paths in Farnborough are inconsistent and often involve sharing the pavement with pedestrians. But my child is happy to walk to school with her friends.

My child's safety is of paramount importance. Some parents drive much too fast in the local area to school putting children at risk. Children cycling to school are also putting themselves at risk by riding 2/3/4 abreast and not being aware of the rules of the road and most importantly not wearing helmets (most cycle with helmets on their handlebars!) I think that school staff should spend some time monitoring children coming to and from school in the local area to understand just how they put themselves at risk.

As I drive down Lynchford road on my way to work, it makes sense to drop off the kids. It is also more time effective and more convenient for them when they have lots of baggage to take to school.

As stated, no designated cycle path along Farnborough road, safe and secure storage, place to keep helmets safe and dry during school hours so that they don't have to be carried around.

Sometimes the influences are things you can not improve. Siblings at other schools and what they do can affect what time the Wavell school run takes place and how. The same with our employment

I would love my daughter to be able to walk to school but journey on her own is too far .

too many smokers

People always walk in front of the car especially near the roundabouts

my son once fell off a kerb and ended up in space

smokers

the school time was 8:30 and has now been made 8:25 so alarm is set earlier making children walking zombies plus their a bunch of moody teenagers and really can't cope with that first thing in the morning, bad traffic in the morning as we have to travel from Cove but I don't want to move my child from Wavell as she has made friends and doesn't want to leave this far through the school

the school time was 8:30am but has now changed to 8:20am and this causes a rush at home and makes us late to school from walking/driving then they get detentions or talk to the head of year if they're late but its really not their fault because you changed the time to 10mins earlier, w hich means less sleep ,homework done etc etc it all adds up in a just a small space of time so please at least consider changing the time back because we are MOODY AND CRANKY in the morning and we all end up late anyway so the distance and the journey should be shortened in some way. #teenlife #school

why do u ask our children to walk some of us like 4 miles away so they don't get enough sleep, so then they do rubbish at your school and if they're late they get in deep rubbish and if they try and say, they're "BACKCHATTING".why would they get on the bus its too expensive and we need money for they're trips and school money, I would like to say you are not always right, they're not backchatting there explaining or sticking up for them selves, so think twiceteachers are not right all the time

parents should be able to drop us off in the wavell as it gets busy.

to walk

the speed of the cars some go really fast and some don't use indicators

the cars that go really fast down the roads

it should be safer there are way too many reckless drivers and the school rush is really stressful for mum and me.

stop people smoking in the logs

concentration

take a taxi by my self to make the journey shorter

no smokers in logs !!

School kids smoking outside the school gate before school and after.

cycling is a guick, fun and easy way of get to school

sometimes the bus is late and they have to wait longer for it and so they are late, but when they get into school the teacher tells them off for being late but it is not their fault

yes we need more footpaths and should be allowed to wear what we want when we're not on school grounds

make a new gate so its less crowded

The only reason my children would not walk to school are adverse weather conditions and bulky homework. It would help if there was somewhere they could keep their PE kit.

The footbridge over the A331 is a bit 'lonely' and out of sight so I would not want my son walking on his own.

Unfortunately as we live a distance from the school and public transport times are restrictive, there is not really any other option other than to drive to school. I work in Guildford, so I am going the opposite way to drop my son at school, so if there was a possibility to car share in the Ash area (although I am not aware of anyone else who attends The Wavell School who lives near us) it would be of assistance. Thank you.

With regard to lift share it wouldn't be possible as my friend and I have other children in the car to drop off at other schools after the Wavell drop. As mentioned earlier the things that influence the way my daughter travels to school is her siblings also needing to get to school and coming home from school -commitments to outside activities which means she needs to get home quickly. I would not be happy for her to walk to school from our house.

I am not able to car share as my son has two younger siblings that I have to get to and from primary school. If he walked home form school he would have 2 dangerous areas to walk where there is no foot path in Government road, where lorries speed and then round a blind bend under a bridge, so I am not happy for him to walk all the way, though he often starts and I pick him up.

Cars driving too fast around Netley Street Southampton Street and Osbourne Road. Most cars don't stop if a child is crossing a road....I sometimes see children in the middle of the road and cars still won't stop to let them cross.

I think it would help if there were lockers at Wavell, they have to carry a lot of stuff around especially on PE days, and if this could be left at school I think he would be keener to walk.

There's not much we can do about other road users, however if there were better & safer cycle routes he would like to cycle.

Sometimes buses that are not full drive past the bus stop near the school on the way home as I don't think the drivers enjoy the 'school run' but it leaves the children standing in the cold for longer.

A lot of Year 7's start Wavell having never walked alone before and having no assurance that if they have problems someone in the higher years is looking out for them and will come to their aid. It would be great if they could be certain that the older years won't turn a blind eye to anyone who is in trouble. I appreciate fostering this community spirit can be difficult.

It would be quite helpful for younger year sets to have small 'walking buses' to school.

I think that if the school had a reasonably priced bus service then many parents would let their kids use that service rather than driving them up there; many parents I know would.

weather is the main one

They walk for the social side. They don't cycle because it's embarrassing! Sigh.

I think they should gain independence and fitness by walking at least some distance so I drop them off some way from school to encourage this even though they could get a lift to the doorstep. This prevents me adding to the drop-off traffic congestion nearer to the school and I am satisfied that they are both traffic aware and it is safe for them to walk the route we have chosen.

Because I work in Aldershot it's easier for me to drop my son off/pick him off on the way to work as I drive past Wavell. This is mainly during Winter months. In the Summer my son is happier to walk/cycle. Very interested in the plans for Queens Roundabout

Already informally car share (as and when). As we travel from the north side of Lynchford Road we are able to avoid the congestion of the A325 and Lynchford Road. Any scheme that forced parking to be South of Lynchford Road would I suspect add to congestion. Obviously this is not the case for those living South (ie Aldershot). I would love my son to walk or cycle to school, however to make the shortest journey we have to walk through walkways, which in the winter are always guite dark.