

**HAGLEY CATHOLIC
HIGH SCHOOL**
SEMPER FIDELIS

**TRANSPORT
INFORMATION
2021/2022**

TRANSPORT INFORMATION BY TRAIN

Travelling by Train

If you live near a station on the Birmingham to Worcester line, you can apply via West Midlands Trains for a **Scholars' Train Pass**, which is cheaper than passes available to purchase at the stations.

The offer is now entirely self-serve and can be redeemed via www.wmr.uk/students – you simply need to select your destination and origin stations, and the discount is automatically calculated as part of the price. Passes are then posted out directly to you.

Any queries on tickets, orders, or replacements contact businesstravel@greateranglia.co.uk, the sister company fulfilling tickets.

If a student leaves any belongings on the train then you should ring West Midlands Trains Customer Service Department on 0121 634 2040. You will need to provide details of which train they were on and a description of the items left.

Parents of pupils living in Staffordshire should ring 0300 111 8000 for advice on transport assistance.

Please note that Birmingham and Sandwell councils do not provide transport assistance to Hagley Catholic High School pupils.

Parents of pupils residing within Dudley MBC can apply for transport assistance if they are entitled to free school meals or they are receiving maximum working tax credits and Hagley Catholic High School is their nearest Catholic school. Applications for train passes in these circumstances should be made via Dudley MBC, telephone 0300 555 2345.

Any other transport queries – Please contact Miss S Davies on 01562 883193.

TRANSPORT INFORMATION BY BUS

Travelling by Bus from Stourport, Bewdley & Kidderminster direction.

The council no longer provide a direct service to the school.

The options available are the public buses:

From Stourport numbers 3, 295 or 294

Bewdley numbers 2, 2L,291,125

Worcestershire parents entitled to free school meals or receiving maximum working tax credit should enquire about transport assistance at www.worcestershire.gov.uk or call the Worcestershire Hub on 01905 765765.

Travelling by Bus for non-Worcestershire residents

Evergreen Coaches Ltd (Thandi), currently operates these routes. Please see the timetables on page 3.

The annual fare for 2021/ 2022 has been confirmed as £690 payable in one payment or Direct Debit over 10 months.

The application form is attached **Appendix A**

Parents of pupils living in Staffordshire should ring 0300 111 8000 for advice on transport assistance.

Please note that Birmingham and Sandwell councils do not provide transport assistance to Hagley Catholic High School pupils.

Parents of pupils residing within Dudley MBC can apply for transport assistance if they are entitled to free school meals or they are receiving maximum working tax credits and Hagley Catholic High School is their nearest Catholic school. Applications for bus passes in these circumstances should be made via Dudley MBC, telephone 0300 555 2345.

Any other transport queries – Please contact Miss S Davies on 01562 883193.

NON WORCESTERSHIRE RESIDENTS
BUS TIMETABLES

SERVICE HC1

Pick Up Point	Morning pick-up	Afternoon return
Hagley Road West	07.50	16.25
West Boulevard	08.10	16.19
Hagley Road West	08.15	16.05
Hagley Road	08.23	15.55
Hagley Catholic High School	08.35	15.45

SERVICE HC2

Pick Up Point	Morning pick-up	Afternoon return
City Road	07.46	16.27
Hagley Road West (Kingshead)	07.50	16.21
Hagley Road West (Toby Carvery)	07.55	16.16
Manor Lane (Royal Oak)	08.03	16.11
Halesowen Bus Station	08.10	16.03
Hagley Road (Fox Hunt)	08.17	15.56
Hagley Catholic High School	08.30	15.45

SERVICE HC3

Pick Up Point	Morning pick-up	Afternoon return
Lordswood Road	07.46	16.26
Genners Lane	08.00	16.13
Manor Lane	08.08	16.04
Hagley Road	08.15	15.55
Hagley Catholic High School	08.23	15.45

SERVICE HC4

Pick Up Point	Morning pick-up	Afternoon return
Stoney Lane	07.43	16.29
Thimblemill Road	07.49	16.23
Tame Road	08.00	16.13
Quinton by Stag and Three Shoes Pub	08.05	16.01
Hagley Road	08.15	15.56
Hagley Catholic High School	08.27	15.45

The times shown above are the main timing points, but the buses do stop at other recognised bus stops along each route.

Appendix A

Attach

Photos

X 1

Registered Office:
The Coach Station

Alma Street,
Smethwick,

B66 2RL

Email:

sales@thandicoaches.com

Tel: 0121 420 2929

BUS PASS REF NO. _____

HAGLEY CATHOLIC HIGH SCHOOL BUS PASS ORDER FORM 2021/2022

Dear Parents,

Please provide us with one passport sized photos of the student and complete the following in capital letters.

ROUTE NUMBER (please tick): HC1 () HC2 () HC3 () HC4 () School Year: _____

BUS STOP LOCATION (road): _____

STUDENT NAME: _____ PARENT NAME: _____

ADDRESS: _____

CONTACT NUMBER (S) MOBILE: _____ HOME: _____

PAYMENT OPTIONS (please tick your payment)				
ANNUAL (for all Years including yr. 11 & 13)	MONTHLY INSTALLMENTS BY DIRECT DEBIT ONLY	<input type="checkbox"/>	SIBLING DISCOUNT	MONTHLY INSTALLMENTS BY DIRECT DEBIT ONLY
£690 ()	10 X £ 69.50 ()	<input type="checkbox"/>	£650 ()	10 X £65.00 ()

Use the links below to set up direct debit's:

First payment is due immediately, followed by 9 instalments on the 1st of every Month (1st September 2021 to 1st May 2022)

First Child Link: 1st payment: <https://pay.gocardless.com/AL0003YH32D40Z>

2nd to 10th payments: <https://pay.gocardless.com/AL0003YH3EAS44>

Sibling Child Link: 1st payment: <https://pay.gocardless.com/AL0003YH447BKA>

2nd to 10th payments: <https://pay.gocardless.com/AL0003YH465F1K>

To make payment in full for the year please contact the office.

TERMS & CONDITIONS OF TRAVEL

- 1st payment needs to be made in August, if first payment is not made, please contact the office as 2 payments will be payable by 3rd September 21
- Passes will only be given once two payments have been made, all children MUST have a valid bus pass first day of term.
- By applying, you are entering a contract. Failure to make all 10 payments will result in legal action being taken against you to recover payments.
- The holder of the pass must show it to the driver every time they board the bus.
- The holder of the pass is advised to be at your bus stop five minutes before the scheduled departure time.
- The holder of the pass must board our vehicle in an orderly manner.
- Any person causing damage to our vehicles or misbehaving in any way shape or form may be barred from travelling on our vehicles, and no refunds will be given.
- Any persons causing damage to our vehicle will be reported to their school and action will be taken to recover all repair costs from their parent/s or Guardian/s.
- You are purchasing a pass for the full school year and the full year will be payable including for unused, unwanted passes and passes that are no longer required. Refunds will not be given on passes purchased in full upfront.
- No refunds or discounts will be given if the school is closed due to weather, government closure orders or any other reason.
- As your acceptance of our conditions of carriage. DAMAGED OR MUTILATED PASSES WILL NOT BE ACCEPTED REPLACEMENT PASSES £15 EACH - CALL US ON 0121 420 2929 FOR REPLACEMENT.
- This is a public registered service.
- You agree to the transport terms and conditions addendum to deal with coronavirus outbreak.

Sign:

Date: