

Mere Taxibuzz Service

Valid from
January 2014

Service operates
Monday to Friday
9am - 3pm

Booking centre open
Monday to Friday
8.30am - 5.30pm

To book, call
01985 212213,

The flexible and convenient way to get around Mere and its surrounding areas.

Mere Taxibuzz service

Book for journeys between 9am and 3pm, Monday to Friday, from any town or village shown on the map.

Key:
● Connection point

Fares

For Full details of fares, including adult fares, please ask when you book your journey or the driver when you travel.

Concessionary bus pass holders will be charged 50p for single journeys within Mere, £1 for single journeys outside Mere.

Child fares are available to customers aged 5-16 years (inclusive).
Accompanied children 0-4 years travel free.

To book call 01985 212213.

How to book

Journeys before 12 noon should be booked the day before travel and journeys after 12 noon can be booked up to two hours before travel.

Provide the booking centre with the following information:

- Date and time of travel required
- Your pick up address
- Do you require a return journey?
- Do you require a connecting service?
- Are you a wheelchair user, or do you have a mobility or vision impairment?
- A contact telephone number

Royal United Hospital with Connect2

You can connect at Warminster for journeys to the Royal United Hospital, just ask the operator when you book your Mere journey.

Fares: £6.50 single/£8.00 return.

If you need to book a return journey or contact us from the RUH, dial 1444 from any RUH telephone extension or pop out and see a driver.

These Connect2 services, do not operate Saturdays, Sundays or public holidays.

Booking centre open Monday to Friday 8.30am - 5.30pm

Frequently asked questions

Will the Mere taxi pick me up at my front door?

Yes, this is a door to door service in the areas shown on the map. The Connect2 service will pick you up and drop you off at your front door if your address is accessible for the vehicle.

What if more than eight people book the same journey?

The taxi can only carry eight people (or seven and one wheelchair user) and if you really need to travel on a particular journey you are advised to book earlier than normal. Once the taxi is full the operator will only be able to offer the next best time for your journey.

How much will it cost me to travel with Connect2?

If you have a free bus pass, you can travel on the service for a small fare. Please ask when you book your journey.

Information about Wiltshire Council services can be made available in other formats (such as **large print** or audio) and other languages, on request.

Please contact the council on:

Telephone: 0300 456 0100

Email: customer care@wiltshire.gov.uk

Web: www.wiltshire.gov.uk

The Connect2 service is operated by A&G Minibuses.

Supported by your local Mere Co-op.

The service is funded by Wiltshire Council.

For more information:

Call: 01380 860100

Email: connect2@wiltshire.gov.uk

Visit www.bookaride.net