

Kiss Ride Survey EEB3

Car use motivation

Group	Response
A	1. The bus passes too early from my home and my kids stay 1hour into the bus. 2. The little one is in the kindergarten and I don't want to pay for only a morning service
A	The morning departure of the schoolbus is not helpful for us. We use the afternoon departure only, even when we were paying in maternelle privately.
A	The bus is departing from our road too early (30 minutes before we depart by car). Moreover the child is still in maternelle and she feels not ready to take the bus.
A	Non je ne considère pas mettre mon enfant au bus du matin. Il m'est impossible de m'organiser en tant que personne à mobilité réduite puisque le bus ne passe pas devant chez moi et qu'il faut aller à un point de "collecte" (meeting point) à une heure précise. Je préfère aussi profiter de ces moments avec mon enfant.
A	cela oblige mes enfants à partir beaucoup plus tôt
A	Not convenient for where I stay and for the timing. Sometimes I walk them but hard if it is raining. Some parents who drive their children to school try to make sort stops at the sidewalk near the entrance of students which is dangerous for children walking to school. One time another parent almost run over my son. The guards said they could not say anything to them because they were in public space.
A	Too much time in the bus

Kiss Ride Survey EEB3

A	the bus is passing around 7 in the morning from the neighborhood and my child is very young
A	The bus passes in the morning at 7:07, this time is unacceptable for children aged 8, knowing that school start at 8:30
A	the bus is too early, my child is still not ready and my work is close to the school
A	I work in BU area, come from Ganshoren where school bus is limited to departure at 7:10 and I would have to drive the kids to nearest bus stop. So then I can as well drive them myself but the drop off became very difficult! I have 2 kids to drop off.
A	Oui, un de nos enfants passant en première primaire sera inscrit au bus scolaire. Néanmoins ce bus quitte très tôt notre quartier et arrive très souvent vers 8h00-8h05 à l'école. Notre fille ainée l'utilise déjà et doit donc se lever très tôt. Cela débute par 5 à 10 minutes d'attente du bus, en prenant la marge nécessaire pour ne pas rater le bus les jours où il quitte l'arrêt quelques minutes avant son horaire, pour ensuite attendre 20 à 25 minutes dans la cour de l'école avant la sonnerie de 8h25. Les journées sont déjà longues pour les enfants mais cela n'est pas optimisé. Le temps de voiture est aussi du temps familial pour les échanges parents-enfants. Nota Bene : famille de 3 enfants !
A	Non car mon fils devrait partir de la maison 45 avant le matin pour prendre le bus et d'autre part nous n'avons pas besoin du service de bus le soir
A	Schoolbus schedule doesn't make a lot of sense with both parents working fulltime.
A	Have to get up too early from where we live if they take the bus.
A	I do not work at present. Bus arrives too early.
A	Oui mais le bus passe beaucoup trop tôt pour de jeunes enfants
A	We have to get up earlier in the morning
A	Non. Horaires de passage du bus du matin trop tôt. Nécessité de venir chercher mes enfants pour des activités périscolaires en dehors de l'école.
A	Non, car cela implique qu'elles se lèvent plus tôt, elles sont assez fatiguées comme ça par le rythme scolaire.
A	Le bus passé trop tôt dans à l'arrêt prévu et notre fils a beaucoup de trop de fourches dans le planning de ses cours
A	Non, l'horaire ne convient pas. Le bus passe trop tôt
A	My child is registered for the bus service but the drivers' tendency to arrive too early to school is discouraging my daughter to use it. In addition, this bus line experienced certain morning delays in the past. My daughter prefers even to take the train to school if I can't drive her, rather than having to arrive to school before 8 a.m.
A	mon enfant ne prend pas le bus tous les jours. Je travaille près de l'école et le matin le fait de le déposer lui permet de dormir 30 minutes de plus. Le soir il est à la garderie. Il prend donc le bus une fois par semaine le soir, ainsi que les mercredis midi et de temps en temps le matin.
A	L'après-midi oui (ce qui est le cas actuellement) mais pas le matin car le bus part beaucoup trop tôt(6h45), le premier arrêt étant après 20 min.
A	Pas le matin car nous gagnons une demi heure de sommeil si nous venons en voiture...

Kiss Ride Survey EEB3

B	We live in an area where there is no school bus (Gembloux)
B	We live too far to use the school bus.
B	School bus altered its route and it is not always possible to get to the new stop on time. So we miss the bus and have to drive to school.
B	En général je préfère conduire mes enfants car le bus part à plus de 3,5 km de chez moi - je pers donc au moins 10 minutes le matin. S'il y avait un arrêt plus près de la maison, je les laisserais prendre le bus.
B	Nous habitons trop prêt de l'école et j'ai besoin de mon véhicule après avoir déposé les enfants
B	Firstly, my family lives in one of the communes surrounding Brussels. As such it takes bus far longer to get to and from school than it does by car. I also would not be able to leave work early enough to meet the bus when it arrives back home (and that's assuming there were no traffic delays!) Secondly, all of the children do after-school activities in Brussels on various nights of the week so it simply isn't feasible to have them go home first and then drive back into Brussels.
B	School bus ride too long for short journey which I do to come to work anyway.
B	Not practical in my case.
B	no, je les accompagnes toujours en voiture.
B	I pass by each day while driving to work
B	I work close to the school and this allows me to be more time with them
B	I live outside Brussels in an area where no schoolbus is available. In order to avoid that my child should get up at 6 am I bring her to school.
B	I work in Beaulieu next to the school and it would be a loss of time for me to first go the the bus station which by the way is 1/2 km from my home and then take the same itinerary than the one I would use to go to the school to go to my work place. It is my right to bring my children to school myself and it is also a right to drop them in a safe spot. The children are in danger when they are left on Boulevard du Triomphe (bicycles, cars parking, works, ...). it seems that the security measures of this year are putting much more in danger our children than possible terrorist threats.
B	It is more convenient to drop her off as I go to the office
B	I drive that direction every morning and the drive is = 1/2 hour with my child.
B	There is no school bus from/to our house in Grimbergen as it is outside the zone for school buses (school administration has just refused our request).
B	no bus service available from where we live.
B	no schoolbus connection on our village kiss and ride very much needed!
B	organisational issue/coordination, because further kids have to go to different location where no bus/public transport is possible (crèche)

Kiss Ride Survey EEB3

B	Nous habitons loin de l'école (en dehors de Bruxelles) et pour arriver, à l'heure, à l'arrêt de bus la plus proche demanderai
B	le bus ne passe pas assez près de chez moi
B	je ne sais pas aller attendre les enfants à la sortie du bus
B	but does not stop close to home. nearest bus leaves too early in the morning. parents take car anyway to go to work
B	no bus service in our area for the first 10km's
B	Stop of schoolbus is at some geographical distance from our house. Children would have to walk alongside a road with heavy traffic. I therefore prefer to bring them by car to the school as it is in addition on my way to the office.
B	leaving too far away
B	Non, on habite trop loin, pas de ramassage scolaire à 45 km de l'école malheureusement
B	I live outside Brussels (Asse). This region has never been included in the schoolbus' transport scheme. Taking the bus at the Basilique of Ganshoren would mean my daughter must leave the house already at 6:15.
B	le bus n'arrive pas jusque dans notre commune (HULDENBERG) il faut aller jusque Overysel...tant qu'à faire je les dépose à l'école en voiture
B	Pas de bus scolaire puisque trop loin (longues journées pour les enfants) et, s'agissant de parents divorcés, trop complexe de combiner 3 lignes de bus: domicile mère, domicile père, garderie
B	I live about 2km away but as i need to drop my second child at the creche I must use my car. therefore, i cannot wait for the bus to show up and from what i understood the stop is closer to school then to my home.
C	Our child is not yet 5 years old and both she and we (parents) prefer that she goes by car rather than by bus.
C	Kid is too young for that.
C	The bus option is not feasible for us, two working parents having to respect the new 40-hour staff regulation. As OIB doesn't provide enough places for Garderie, we decided to hire a part time nanny who takes the children from school. Obviously, we do not want to have to pay a bus as well. Also, we simply do not feel comfortable putting a 4-5 year old on a bus. We probably will only do that when we know he would be capable of finding his way home when something unexpected happens. Also, with the mess that is the Reyers bridge and where we live close by, I can't even anticipate when I make it to the drop off point in time when leaving work as traffic is always jammed.
C	il est en maternelle
C	I do not leave very far, but my youngest cannot come alone yet (and cannot leave alone yet!!!). + it is on my way to work
C	Mon fils est en maternelle est le bus est payant.
C	Je passe de toute façon dans le quartier pour déposer ma fille cadette dans l'école maternelle en face de l'école européenne. Il n'y a pour moi donc pas d'avantage d'envoyer mon fils en bus à l'école.

Kiss Ride Survey EEB3

C	Mon enfant en P5 en 2015-16 oui mais mon deuxième enfant qui arrivera à l'école en 2016-17 pour M 1 non.
C	Ma fille en MAT refuse catégoriquement de prendre le bus. Elle ne se sent pas encore à l'aise à l'idée de prendre le bus sans ses parents ou une institutrice qu'elle connaît.
C	Mon fils a 5 ans, je le trouve beaucoup trop petit
C	in my feeling my child is too young for these travels alone by bus (even if organised), thus I prefer to supervise him traveling myself (or the father)
C	first of all, i do not have a bus near my home. second, I'm working in BU so it is on my way to work. Third, even if I would have a bus, i think they are too small. and last but not least, it is time I'm spending with my kids and which we like spending together!
C	I do not trust other people dropping or collecting my son from school. Plus the fact that I consider that in case of a terrorist attack they will choose the bus to harm as many people as possible! By taking my son to school every day I spent quality time with him plus I get to speak on various issues with him while coming to school.
C	Non, nous trouvons qu'un enfant en maternel et trop petit pour aller en bus. Il faut se lever beaucoup plus tôt et aussi le langage, plus actions de plus grands n'est pas l'idéal pour un petit. Notre aînée termine sa maternel mais la petite sœur commence en septembre. Quand la petite sera en primaire alors le bus sera envisageable mais pas avant
C	Too young
C	Non, pas le matin car mon enfant de 6 ans devrait partir beaucoup trop tôt de la maison (à 6h45, nous sommes à 50m du dépôt des bus Gilles et le premier arrêt du trajet est très éloigné) alors qu'en voiture nous partons 1h plus tard. C'est énorme comme différence à cet âge. Par contre elle prend le bus de l'après-midi pour rentrer.
C	our son takes the bus but also from time to time we consider it nice to bring or pick him up by car - he's still in the kindergarden!
C	The child throws up in the schoolbus in the morning.
C	My second child will start in September - is only 4 years old, too small to take the school bus, I don't think that Kiss&Ride is for very small children if they can't go to the class with parents...
C	The child is too small for school bus. Nursery.
C	I use the car also to drop my other son to the creche
C	My daughter is still very small to take a bus.
C	Non. 1/ mon 3ème enfant vomit dans le bus et, 2/Cela impliquerait un départ de la maison 30 minutes avant le départ en voiture
C	Non, nous avons déjà utilisé ce système mais cela n'a pas été concluant dans la mesure où mes enfants sont trop petits et prennent le bus en bout du circuit > manque de places devant, absence de convoyeur et l'horaire de passage du bus pose problème.
C	Non, pour nous il est très important de pouvoir accompagner mon enfant à l'école, qui plus est avec mon aîné nous avons essayé les transports scolaires, mais nous trouvant en fin de parcours il était difficile pour mon enfant de trouver une place assise à l'avant du bus et les accompagnateurs "étudiants" ne sont pas très regardant vis à vis des petits.

Kiss Ride Survey EEB3

C	I am a stay-at-home mom and have the time to drive my small children to school (1 in maternelle and 1 in P1 as from September 2015). They will probably take the schoolbus when my smallest child is in primary school.
C	Non. Parce que je passe tout les jours devant l'école pour aller travailler et après j'ai d'autres enfant en bas âge que j'ai doit déposé à la crèche avant d'aller travailler. J'ai déjà essayée avec le métro mais ça prend beaucoup plus de temps et c'est très difficile a gérer et porter tous les enfants sur le chemin.
C	- my kids for now are too young (one is in P1 and the second one starts school in september, she is only 4) - I drive past the school on my way to work (Beaulieu) and it makes sense for the 3 of us to do this together.
C	Ils vont déjà en bus scolaire mais l'année prochaine mon troisième enfant commence la maternelle et je vais les conduire pendant son adaptation
C	child too small to be put on the bus
C	too young yet to go alone and no older siblings to accompany. Plus the current closest bus route stop would require my child to get up far too early for her current age
C	Kids are too young to take the bus.
C	my child is too small to be put on a school bus
C	Non pour la petite qui rentre en 1ère maternelle. Nous passons devant l'école pour aller au travail et permettons aux enfants de dormir 30 min. de plus en les déposant nous-mêmes
C	Je vais au travail avec la voiture (j'habite a 25 km de Bruxelles) en plus j'ai doit emmener mon bébé de quelques mois à la creche Wayenberg(parlement europeen) et alors comme je passe devant l'école j'amène ma fille a l'école europeenne egalement
C	I need to drop my other son to the creche
C	1 in maternelle all is new for her & too much to take the move from local school in our same street 2 expensive and not covered for the maternelle 3 hours not always convenient /compatible with when our nanny is available, given our smaller kid is in a belgian crèche
C	maternelle trajet de bus trop long pour un petit
C	Pas pour l'instant car il est trop petit et en outre cela le ferait se lever plus tôt. Or, les journées sont chargées (notamment du fait de l'absence de garderie et donc activités périscolaires tous les jours)
C	j'ai deux enfants un en P2 et un en maternelle. P2 ok pour le bus mais Maternelle encore petite et ne veux pas prendre le bus elle a un peur.
C	Because one child goes to nursery and is thus "excluded" from the bus.
C	No. We consider that our son is to young, soon 5, to go on a schoolbus!
C	For this year my child will take the bus three times a week. It is a long trip so I prefer her not to take it each day. From 2016-2017 school year I will also have a child in maternelle and will need to be able to bring her each day.

Kiss Ride Survey EEB3

C	My children are still young and one of them under the SEN programme, I don't think the schoolbus would be an adequate option for him
C	Think too young to go on the bus (5)
C	I believe the small children should be accompanied by parents
C	Too young Going that way anyway to work
C	I do not want to put my child on the schoolbus because I do want to have my small child under my control. I am also against the Kiss and Ride proposal. I support the idea to open again the underground parking as it was before. All drivers should have badge/sticker on their front window so that the guard can see it.
D	Non La durée du trajet en voiture est bien plus court
D	We live outside Brussels and the bus journey is double the length of time than the equivalent car journey. In the afternoon, the buses leave at 15.30 and take 50 mins and we are not permitted to leave the office until 16.30 (in reality 16.50 when one is obliged to take a 20-min lunch break) to respect core hours which means I could not be at the bus-stop to collect my children 16.20. Also, I have two other children who both do extra-curricular activities in Brussels so I cannot go straight home most evenings to meet the school bus even if the children went on the 16.30 bus, arriving at 17.20 (which would still be hard for me to meet, given office hours obligations and the traffic). We also appreciate the family time together during the car journeys to chat as a family.
D	we live approximately 10min from the school and by schoolbus takes a lot off time
D	the bus comes very early in the morning; it is still preferable to go by car, since our workplace is on the school's direction
D	In the morning we are going to the office with the car in the same direction anyway. So more precious time can be spend as a family travelling together in the car. In the afternoon after school the kids would come home with the bus approx. 30-45 min later than taken with the car. After a long school day when every minute counts to relax, 30-45 minute wasted on a bus ride are too much.
D	passe de toute facon devant l'ecole
D	It is on my way to the office
D	Ils sont au bus scolaire mais de temps en temps nous devons leur déposer
D	The other child is attending the public school elsewhere, and it is more convenient to board them both in the car at the same time, drop them to their schools and then continue to work.
D	l'école se trouve sur le parcours du travail
D	In any case I pass by the school in my way to the office. This option is more efficient than the school bus.
D	School on my route to work so drop off is logical
A	The child should wake up much earlier and wait for the bus in the cold weather. Not very attractive as a solution. It is more rapid and easier to use the car.

Kiss Ride Survey EEB3

D	I work close to school
D	I sometimes drive my child in the morning
D	My kids take the schoolbus in the afternoon. In the morning, they have to get on the bus at 7h25, which means spending 60 minutes in the bus. They arrive to school very tired and sleepy. By car, it takes me 20 minutes to bring them to school
D	We live near to the school but i need car to go to work.
D	We drop the 3 kids at the same time, so it's perfect co-voiturage.
D	It takes me four minutes to drive from my place to school. This allows more time for sleep and rest for my two children, more time with the family, better educational achievements, more happiness. I have invested a huge amount of time, effort and money to find a place at a driveable distance from school and with easy access. I have organised my everyday life based on the long-established possibility to be able to come by car, which is now made extremely difficult, time consuming and dangerous for the life of my children having to use a dangerous pedestrian crossing. Right now, an objective risk assessment would show that it is a hundred times more likely that a child is run over by a car than being kidnapped.
D	My children have different schedules, sometimes the kids need to go in at different times or be picked up at different times so the bus is not always an option.
E	oui mais pas toujours possible. j'ai des enfants en secondaire et ils ne commencent/finissent pas toujours à heures régulières il devrait également être possible de se garer dans le parking lorsqu'on vient rencontrer un professeur, aider à des activités de l'APEEE (bourse aux livres, bibliothèque ...)
E	Buses are not the best option for smaller kids + there is NO bus service on FRIDAY after MAT/P1-2 classes - this is something to be reconsidered as well.
E	<ul style="list-style-type: none"> - some parents pass by every day - particularly for picking up more flexibility is needed (eg. for children who have things like logopädie in the afternoon or other activities. - talks to the teachers, bringing stuff picking stuff up - picking a sick child up
E	ils y vont embus, mais de temps en temps quand il y a qq chose à déposer ou à chercher je viendrai chercher en voiture...
E	My children take the bus most days. On Wednesday and Fridays they have activities outside of the school for which the school bus does not provide a viable option. In addition they sometimes miss the school bus.
E	see above. sometimes parents do need to come to school for legitimate reasons and parking should be available for that as well in addition to the proposed kiss and ride, which could provide a solution for dropping of the child but not for parents meeting with teachers or other at the school.

Kiss Ride Survey EEB3

E	My son will start using the schoolbus next year (P1). But there will always be the need to drop him by car in emergency situations.
E	Most days, my daughter takes the school bus. However, if she needs to bring larger things, or if there I need to talk to the teachers, I bring there there by car. However, it is more common for me to pick her up on the days there are no busses after school or her activities.
E	My children take the bus most of the mornings but sometimes due to logistic reasons (departure to school trip, heavy luggages and boxes, meetings with parents etc.) I need to take them by bus. However, my children cannot take bus in the afternoon due to my working arrangements nad afterschool activities.
E	Wednesday the Kidds have an Aktivität so the Bus is mot helpful. and if the hav pericolare my sohn finish at 16h so the nex Bus would be 45 min later. And if my doghter in the sakundär has 9 houer so she would hav to wait alos 25 min. Ist Importanz for the Kidds to have more time at home.
E	My children take the bus / come by foot or bicycle. I am refering here to the exceptional cases when I drive them.
E	I only drive my child when we miss the bus, that is at least once a week
E	my child always takes the school bus, drop off only occasionally necessary when we miss the school bus or due to class trips Do not make parents pay for a costly system in which only M and P1 and P2 have an interest!!!!
E	She attends other lessons in the area.
E	I am dropping my children ocasionately, more frequently I am picking them from the school - because of places of their activities, it is sometimes not possible to use the bus.
E	My children use the school bus, but there is no service on Friday 11:30. Therefore I am urged to pick them up. Kiss and Ride Parking is no option. Check out the garage with the restrictions, at least for Fridays at lunch time, there is no change, the garage is still full and I asked myself who is parking there?!?
E	my 2 kids are using the bus but occasionally I need to drop them off myself, for several reasons ...
E	Mes enfants prennent toujours le bus scolaire, sauf pour des raisons exceptionnelles (par exemple, médecin).
E	My child uses the school bus, but sometimes we need to drop/pick her at different moments, this is why access to the school parking would be very useful.
E	My child does use the schoolbus, but occasionally (before schooltrips, on certain days when they have to transport things into school, before and after doctors' appointments etc. a drop-off or pick-up is necessary
E	The kids are using the bus. However, there have been instances on a regular basis when for various reasons (often triggered by the school!!!) either my wife or I had to bring one or more children by car. We are trying to avoid this but it is not always possible. It is not understandable why a kiss and ride option is not possible. It works perfectly in other schools and our creche.

Kiss Ride Survey EEB3

F	Oui car sera dorénavant payé par employeur
F	price
F	I am travelling to work by car, si I take my daughter logically with me. The obligation to pay for the school bus.
F	too expensive
F	we could not afford the school bus,
F	IT IS TOO EXPENSIVE.
F	Not free for Seconded National Experts
F	My husband is Expert National Detache and therefore we do not qualify for free buses. We have 4 children to bring, it is just to expensive to pay for buses.
F	
F	The school bus is not free of charge to maternelle pupils and as a single parent with a second child in creche, I cannot afford to pay for the bus.
F	Nous avons 2 enfants scolarises et Donc bus trop couteux!
F	It is costly I have 3 kids
F	The school bus service is too expensive. Also, I leave nearby and prefer to drop them off by car and then go to work.
F	Because as an SNE I have to pay the full amount of the bus fare
F	non, aucun remboursement est prévue pour un enfant en maternelle
F	high cost
F	I cannot consider using the schoolbus but because: - it is costly - I anyway pass by the school at that time on my way to work. -from next year my younger daughter will be attending to Maternel and I consider her too young to use the bus.
F	To expensive
F	we do not wish to put our 2 children on the schoolbus from financial reasons
F	Expensive tickets for school bus / monthly price the schoolbus is sometimes late or does not follow the time schedule
F	the school bus is very expensive
F	Im unable to benefit from schoolbus services
F	We need to pay for the bus for Maternelle children
F	non: prend trop de temps et payant pour les maternelles
G	As parents we want to spend as much time as possible with our child in the morning.

Kiss Ride Survey EEB3

	<p>1. I prefer to bring my children to school and stay with them till their teachers take them into the classroom.</p> <p>2. We live outside Brussels so I go to work by car anyway - I work in Beaulieu and it is close to school (if going by car)</p> <p>3. My daughter is 5 years old and does not want to go to school by the schoolbus. In addition, she is even afraid to go by the schoolbus and to stay alone in the school before 8:30 - she wants me to stay with her until she goes into the classroom.</p> <p>So I would prefer the option to reopen the Car Park as my daughter is not yet ready to be dropped off and taken by another adult to her classroom. Of course, if there is no other option than the Kiss and Ride, I would welcome this idea and would try it if there wouldn't be possibility to park my car in the area of EU school.</p>
G	<p>Comment re.use of the Car Park - there should be a guard/guards to smooth 'traffic flow'. But with possibility to park in the Car Park until 8:35-8:45 (might be some exceptions - meetings with teachers etc - a mobile number should be visible). Or something similar...</p>
G	<p>I drop my kids at school on the way to work. It is not possible for me to wait at the bus stop with them and do not want to leave them there on their own.</p>
G	<p>Mes deux enfants qui sont à l'école primaire préfèrent aller avec moi en voiture pour passer plus de temps avec moi puisque je ne rentre jamais avant 19.30 du bureau le soir. Conduire les enfants à l'école est du temps précieux en famille! Tant que les enfants sont en primaire, ils sont très attachés au rituel de faire le chemin ensemble. Puisque l'école se trouve sur le chemin vers mon travail, c'est aussi une meilleure utilisation de la voiture.</p>
G	<p>The daily schoolrides are an important social event with the children. Also, they would have to get up half an hour earlier if with Schoolbus.</p>
G	<p>Our children take the school bus 3 days a week. However, we are obliged to collect them from school on fridays because there is no bus service at 12h30 (the end of class for maternal and the lower primary sections).</p>
G	<p>In teh mornig we will continue to us ethe school bus.</p>
G	<p>In teh afternoon we will pick-up my sone by car, because each day the time I pick-up my son can differ.</p>
G	<p>Human touch with the children in the morning</p>
G	<p>Actually, we form a "Covoiturage" given that we are 5 people in the car (3 children are being dropped at school and 2 adults go in continuation to work in an adjacent area (the buildings are 200m away from each other), so the reasons are basically practical. All 3 children already take the bus on the way back home. In the near future, most probably, there will be 4 children in the car. A second practical reason for using the car is the time difference of almost 25' between the departure time of the corresponding school bus for the location of the 3 children and our departure time.</p>
G	<p>We already do "Covoiturage" in our car filled up with 3 children being dropped at EEBIII and 2 adults in the European neighbourhood. In the near future, there will most probably be 4 children in our car coming to school.</p> <p>Also the time difference between morning school bus departure time and our departure time.</p>

Kiss Ride Survey EEB3

G	4 children are dropped at school in the morning and time difference of 25' between
G	practical reasons. 4 children are already being dropped at the EEB3
G	Non car nous sommes des parents séparés et nous vivons dans des communes différentes (Auderghem-Tervuren)
H	elle prend regulierement le bus scolaire
H	Oui
H	I use the car and the bus, depending on external circumstances
H	My children normally take the school bus. I only drive occasionally, if necessary.
H	the days when we drive to the city we do not use school bus.
H	N/A be cause my child takes the school bus
H	until now i felt more safe to drive my child at school, but now i consider to put my child on the school bus
H	<p>J'amène ma fille en transport publique, puisque notre maison et mon bureau sont près de l'école. Pour cette raison, je ne considère pas de mettre mon enfant au bus scolaire. Cela dit, en passant devant l'école tous les jours à pied j'ai constaté que le nombre de voitures est risible, la plus part des enfants vient en bus. Je trouve donc incompréhensible cette restriction, et j'aimerais dire aux parents qui ont parlé de terrorisme que leur initiative pose des risques (ceux-ci bien réels) de sécurité devant l'école pour les enfants, les parents, personnel à l'entrée et la circulation des voitures. Je regrette que des parents aient abusé des places dans le parking, mais je me demande combien cet abus puisse être déterminant, puisque je n'ai jamais vu des "embouteillages" dans le parking.</p> <p>Suggestion: une caméra de surveillance dans le garage (contrôlée par les responsables de la sécurité ou l'APEE) pourrait-elle contribuer au respect des règles du kiss&ride?</p>
H	normally they are on school bus
H	I combine school bus and a direct pick up - depending on my work schedule. Because even if I have a bus, I need to be present on time for the bus arrival. Given that we live outside of Brussels, sometimes I would prefer an easy pick up at school. However the current conditions of NO PARKING possibilities limits this option. For such a big school an option for "quick" stop and go is a necessity.
H	Firstly, individualized practical difficulties (e.g. children pick up from the bus stops and accompaniment to home) and secondly financial reasons.
H	I think that parents should have the right to have access to the parking of the school. They are people that have to use their car and it is not easy when you don't have access to the parking area with a small child. I consider a kiss and ride system will help people because the area around the school don't provide the facility to park the car.
H	Ils prennent presque tous les jours le bus scolaire, très bien organisé (merci l'APEE!) et confortable.

Kiss Ride Survey EEB3

H	Mes enfants prennent le bus régulièrement
H	The bus transport is providing excellent service and my oldest son P5 is using it but our youngest child P2 is complaining about the chaos and noise in the morning once the children get off the bus. I fully agree on this and I think it could help also motivate more parents if reception of the children in the morning would be better organised.
H	Pas de bus gratuit necessaire car nous habitons a Bruxelles (transport public, vélo, à pied)). Assez de privileges pour les parents utilisant la voiture et les enfants qui utilisent les bus scolaires, encombrant ainsiles rues avoisinantes des ecoles.
H	I have enroled my children on the bus.
H	ils prennent généralement le bus
H	Security reason
H	Child is coming usually by bus and sometimes by car
H	No relevant comment. My child also uses the bus, but many times I drop him to the school.
H	My children take the school bus but some time either they want to be at the school earlier or they might miss the school bus. In these cases the father take them by car to the school.
H	safety - health reasons
H	oui, mon enfant prend le bus scolaire
H	I am divorced and when my kids are with me I bring them by car; when they are with their mum they come by bus.
H	je l'envisage
H	There is no school bus on friday at noon for my child
H	il prend le bus de temps en temps
H	morning schoolbus, afternoon pick up by car because too little time arrival of school bus and after school activities