

Notice of overnight lane closures on the M42 motorway between Junctions 9 and 10

January 2021 | www.hs2.org.uk

High Speed Two (HS2) is the new high speed railway for Britain. Balfour Beatty VINCI is working in partnership with HS2 Ltd to build the new high speed railway in your area.

The work we will be doing

We will be undertaking ground investigation surveys, overnight for 2 weeks, along a section of the M42 between Junction 9 and 10. In order to undertake our works safely, we will work with Highways England (subject to consents) to:

- Close a lane on both the M42 Southbound and Northbound, each night, between 11 to 25 January 2021. We will install traffic management from 9pm each night and remove it by 5.30am the following morning.
- Minimise the impact on road users by keeping one lane, of both the Southbound and Northbound, open at all times over this period.
- As part of these works we may need to close the Northbound slip road for one night. If we close the slip road we will have a signed diversion in place (see map 2 overleaf)

These works are part of the wider HS2 works in the area as we start to prepare for the bridge which will cross the M42 in this location, expected in winter 2021.

HS2 during the Coronavirus pandemic

We are continually reviewing the works on our construction sites in line with Government and Public Health England (PHE) advice on dealing with coronavirus. The Government's current coronavirus strategy makes clear that construction activity can continue as long as it complies with this guidance.

The health and safety of our workforce and the communities we affect is our key priority. Please be assured that those sites that are currently still working are doing so because they can operate within PHE and construction industry guidelines.

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

Duration of works

We will close a lane of both the Southbound and Northbound M42, between Junctions 9 and 10 each night between 11 – 25 January 2021 from 9.00pm to 5.30am.

What to expect

If we need to close the Northbound slip road we will have clear signage in place to direct road users through the diversion route (see map 2).

Our vehicles will access these works from Junction 9 of the M42 Motorway.

Some low levels of noise from these works.

What we will do

Inform you in advance of any changes to the dates shown.

Keep all sites safe and secure.

Ask you to register with hs2inwarwickshire.co.uk to receive updates.

Notice of overnight closures of M42 northbound between Junctions 9 and 10

Notification

www.hs2.org.uk

Map 1: The location of the lane closures

The map below outlines the location of the lane closures.

Map 2: Diversion route if we need to close the Northbound slip road

The map below details the diversion route

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

What else is happening in your area?

www.hs2.org.uk

Contact our new HS2 Helpdesk team

Our new Helpdesk team is based in our Head Office in Birmingham. This is so that we can provide you with the best service possible. Our team is here to listen and respond to your enquiry, complaint or feedback to help us be a good neighbour.

You can contact our Helpdesk team all day, every day of the year on:

Freephone: **08081 434 434**

Minicom: **08081 456 472**

Email: hs2enquiries@hs2.org.uk

Keep up-to-date with your local community website

To find out more about what's happening in your area and receive regular email updates, you can sign up to our local community websites at: www.hs2inyourarea.co.uk.

About our Community and Business Funds

We are offering two funds that are available to local communities and businesses between the West Midlands and London, to help with the disruption caused by our construction work. These are the Community and Environment Fund (CEF) and the Business and Local Economy Fund (BLEF).

The CEF is designed to give communities the opportunity to share in the benefits of HS2. It is an allocated fund that communities are able to apply for, to help to support local projects that aim to improve their local area.

The BLEF is designed to support local economies that may be disrupted by the construction of HS2. BLEF grants are for local business support organisations and local authorities to help maintain business activity in local communities.

For more information about each of these funds, including how to apply, please visit: <https://www.groundwork.org.uk/hs2funds>

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: HS2-EW-BBV-Ph1-Ar-No-N2-Site-1-01/11/2021

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: 888 8512 56.