

Whilst every effort will be made to adhere to the scheduled times, the Partnership disclaims any liability in respect of loss or inconvenience arising from any failure to operate journeys as published, changes in timings or printing errors.

For more information visit spt.co.uk or alternatively, for all public transport enquiries, call:

If you have any comments or suggestions about the service(s) provided please contact:

SPT Bus Operations 131 St. Vincent St Glasgow G2 5JF

t 0345 271 2405 t 0141 333 3690 e bus@spt.co.uk South Ayrshire Community Transport John Pollock Centre Mainholm Road Ayr KA8 0QD

t 01292 270 864

Bus Timetable From 15 July 2019

Girvan Harbour Girvan Community Hospital Old Dailly Barr

This service is operated by South Ayrshire Community Transport in partnership with SPT.

SPT

Route Service CB8: From **Girvan Harbour** via Knockcushan Street, Hamilton Street, Montgomerie Street, Vicarton Street, A77, Girvan Community Hospital, B734, Hawkhill Road, Old Dailly, Garyloop, B734, Stinchar Road to **Barr Village**, Glenginnet Road.

Return from **Barr Village**, via Glenginnet Road, Stinchar Road, B734, Garyloop, Old Dailly, Hawkhill Road, B734, Girvan Community Hospital, A77, Vicarton Street, Old Street, Bridge Street, Dalrymple Street, Duncan Street, Henrietta Street to **Girvan Harbour**.

Monday, Wednesday, Friday & Saturday

Girvan Harbour	0752	0952	1257	1457	1657
Girvan, Hamilton Street	0753	0953	1258	1458	1658
Girvan Station, Vicarton Street	0755	0955	1300	1500	1700
Girvan Community Hospital	0756	0956	1301	1501	1701
Old Dailly	0802	1002	1307	1507	1707
Garyloop	0806	1006	1311	1511	1711
Penkill	0807	1007	1312	1512	1712
Knockgerran	0811	1011	1316	1516	1716
Barr, Stinchar Road	0819	1019	1324	1524	1724
Barr, Glenginnet Road	0820	1020	1325	1525	1725
Barr, Glenginnet Road	0824	1024	1329	1604	1731
Barr, Stinchar Road	0825	1025	1330	1605	1732
Knockgerran	0833	1033	1338	1613	1740
Penkill	0837	1037	1342	1617	1744
Garyloop	0838	1038	1343	1618	1745
Old Dailly	0842	1042	1347	1622	1749
Girvan Community Hopsital	0848	1048	1353	1628	1755
Girvan Station, Vicarton Street	0850	1150	1355	1630	1757
Girvan, Dalrymple Street	0853	1053	1358	1633	1800
Girvan Harbour	0855	1055	1400	1635	1802

Service does not operate: Tuesdays, Thursdays, or Sundays

Fare table service CB8										
Adult s	single	fares £							Child Single Fares	
								(fi	rom 5th to 16th birthday)	
Barr, S	tinchar	Rd						Childre	en under school age travel free	
1.05	Auche	nsoul H	lill					Ch	ilds single fares at half the adult	
1.55	1.05	Lanes						sing	le fare rounded up to the next 5p	
1.95	1.90	1.30	Knock	gerran						
2.10	1.95	1.90	1.30	Penkill						
2.10	1.95	1.90	1.55	0.85	Garylo	ор			_	
2.30	2.10	1.95	1.90	1.30	1.05	Old Da	ailly		-	
2.40	2.30	2.10	1.95	1.90	1.55	1.05	Brae			
2.90	2.75	2.40	2.10	1.95	1.95	1.90	1.30	Girvan	Community Hospital	
2.90	2.75	2.40	2.15	1.95	1.95	1.90	1.55	0.85	Girvan Station	
2.90	2.75	2.75	2.30	2.10	2.10	1.95	1.90	1.05	0.85 Girvan Harbour	
	FARES CORRECT AT TIME OF PRODUCTION - MAY BE SUBJECT TO CHANGE									

The 24 hour clock is used throughout this guide to avoid confusion between am and pm times. For example: 9.00am is shown as 0900 2.15pm is shown as 1415 10.25pm is shown as 2225

This service will not operate on 25 December and 1 January. On other bank, public or local holidays the service will be operated as specified subject to traffic requirements when the service may be either amended or withdrawn by agreement with Strathclyde Partnership for Transport