

Low cost bus airport transfer

EAST MIDLANDS AIRPORT – NOTTINGHAM, LOUGHBOROUGH, LEICESTER, DERBY

Nottingham	6.25 EUR (5 GBP) / person /one way 10 EUR (8 GBP) / person /return
Loughborough	4 EUR (3.10 GBP) / person /one way 7.50 EUR (6 GBP) / person /return
Leicester	8.50 EUR (7 GBP) / person /one way 14.75 EUR (12 GBP) / person / return
Derby	5.25 EUR (4.20 GBP) / person /one way 10 EUR (8 GBP) / person /return

Our bus service runs according to a specific timetable. Before booking please check if there is a suitable bus start for your flight on the following link:

[Nottingham timetable](#)

[Loughborough, Leicester, Derby timetable](#)

For transfers from the city center please choose a bus at least 4 hours before your scheduled flight departure time.

Please note that we cannot accept any complaint for booking the service for any flight not covered by the timetable.

Please note that bookings not covered with a bus start will be inactivated and no refund will be made.

Meeting points:

East Midlands Airport:

At the airport, our meeting point is outside the terminal, in front of the Arrival's Hall, at coach bays.

In the city:

In Leicester city the meeting point is at St Margarets Bus Station.

In Derby city the meeting point is at Bus Station – bay 12, further stop at Derby Train Station Forecourt.

In Nottingham city the meeting point is at Friar Lane, further stop at Broadmarsh Bus Station.

In Loughborough city the meeting point is at Lemyngton Street - stop LA.

Useful information

- The transfer drops off and picks up passengers at the given point(s) in the city only. This transfer cannot stop at other places.
- Journey time: approximately 40-60 minutes depending on the route.
- Our transfers run according to a timetable. Within the given day, you can choose any transfer start from the timetable.
- We can only accept complaints about the time of bus departure if there were at least two hours difference between

the timetable/bus departure time that we communicate and the actual times of the journey. If the transfer is completed, a two hour difference of this sort does not constitute a modification of the contract, and cannot be a cause for complaint.

- By purchasing the service, you accept and acknowledge our terms and conditions of travel.
- By purchasing the service, you take on responsibility for the accuracy of the information given.
- Please note that the system will also allow transfer reservations if the date of the transfer falls outside the service period. Since we inform our passengers about service periods prior to payment, we cannot accept complaints regarding bookings made in error in this respect.
- **Withdrawal:** given that the transfer ticket only entitles the passenger to a transfer as a passenger transport service at a particular time and on a particular date which the passenger has specified in advance, the passenger has no right of withdrawal after they have bought the travel ticket.

Contacts

0-24 Call Center: 0036 1 655 5301

E-mail (only in office hours: 09:00-17:00 CET): ryanair@plusairportline.com

For all questions about the transfer, please check FAQs on our website:
<http://ryanair.plusairportline.com/index.php?page=faq>

Our Travel Contract is available at the following link:
http://ryanair.plusairportline.com/uploads/terms/terms_en.pdf