

Notice of utility diversion works

March 2020 | www.hs2.org.uk

High Speed Two (HS2) is the new high speed railway for Britain. We wrote to you recently about our enabling works in the area and following these initial activities, SGN will start their utility diversion works in March, this will allow for the future construction of HS2.

What are we doing

We are currently undertaking vegetation clearance works, once they are complete, SGN will be diverting the existing high-pressure gas pipeline in the Quainton area. This will involve installation of the pipeline diversion to the south of the existing line, pressure testing and tie-in to the existing pipeline without impact to the gas network.

There will be two site access points, one will be on Station Road and the other on Quainton Road. These are labelled on the map within this notification. Plant crossing points will also be installed across Station Road and Quainton Road.

How will this affect you?

You may notice extra traffic on the roads due to our workforce and equipment movements in the area.

In the fields where are working, you may notice equipment, such as excavators, pipe layers and other plant equipment.

Work will begin in March 2020 and be completed in November 2020. Working hours will be

Monday – Friday
8am – 6pm

Saturday
8am -1pm

We may be on site an hour either side of these times for a quiet set up of the works ahead.

If you have a question about HS2 or our works, please contact our HS2 Helpdesk team on 08081 434 434 or email hs2enquiries@hs2.org.uk

Notification

Duration of works

Work will begin in March 2020 and be completed by November 2020

What to expect

You may notice extra traffic on the roads

Working hours

Monday- Friday

8am – 6pm

Saturday

8am – 1pm

What we will do

Manage any environmental impacts, such as traffic and noise

Respond promptly to any complaints and take appropriate action

Call our HS2 Helpdesk team on **08081 434 434**

Notice of utility diversion works

www.hs2.org.uk

SGN diversion plan and site access points

Notification

Contact our HS2 Helpdesk team on **08081 434 434**

Keeping you informed

We are committed to keeping you informed about work on HS2. This includes ensuring you know what to expect and when to expect it, as well as how we can help.

Residents' Charter and Commissioner

The Residents' Charter is our promise to communicate as clearly as we possibly can with people who live along or near the HS2 route.
www.gov.uk/government/publications/hs2-residents-charter

We also have an independent Residents' Commissioner whose job is to make sure we keep to the promises we make in the Charter and to keep it under constant review. Find reports at:
www.gov.uk/government/collections/hs2-ltd-residents-commissioner

You can contact the Commissioner at:
residentscommissioner@hs2.org.uk

Construction Commissioner

The Construction Commissioner's role is to mediate and monitor the way in which HS2 Ltd manages and responds to construction complaints. You can contact the Construction Commissioner by emailing:
complaints@hs2-cc.org.uk

Property and compensation

You can find out all about HS2 and properties along the line of route by visiting:
www.gov.uk/government/collections/hs2-property
Find out if you're eligible for compensation at:
www.gov.uk/claim-compensation-if-affected-by-hs2

Holding us to account

If you are unhappy for any reason you can make a complaint by contacting our HS2 Helpdesk team. For more details on our complaints process, please visit our website:
www.hs2.org.uk/how-to-complain

Contact Us

Contact our HS2 Helpdesk team all day, every day of the year on:

 Freephone **08081 434 434**

 Minicom **08081 456 472**

 Email **hs2enquiries@hs2.org.uk**

Write to:

FREEPOST

HS2 Community Engagement

Website **www.hs2.org.uk**

To keep up to date with what is happening in your local area, visit:
www.hs2inyourarea.co.uk

Please contact us if you'd like a free copy of this document in large print, Braille, audio or easy read. You can also contact us for help and information in a different language.

HS2 Ltd is committed to protecting personal information. If you wish to know more about how we use your personal information please see our Privacy Notice
<https://www.gov.uk/government/publications/high-speed-two-ltd-privacy-notice>

Reference number: <Click here to enter text>

High Speed Two (HS2) Limited, registered in England and Wales.
Registered office: Two Snowhill, Snow Hill Queensway, Birmingham B4 6GA.
Company registration number: 06791686. VAT registration number: 181 4312 30.