

Working on
behalf of

HS2

Notice of traffic management on A4097 Kingsbury Road

February 2020 | www.hs2.org.uk

High Speed Two (HS2) is the new high speed railway for Britain. Early works for HS2 are carried out by LM – a joint venture between Laing O'Rourke and J. Murphy & Sons.

Works planned near Lea Marston and Curdworth

Over the coming months we'll be working near Lea Marston and Curdworth to prepare the route of the new railway ahead of main works construction next year. This work includes vegetation clearance and some tree clearance alongside constructing fencing.

There will be temporary traffic management

To ensure safe access to our clearance sites we will be operating temporary traffic lights along the A4097 Kingsbury Road. These signals will be in operation between **9:30am and 3:30pm** from 13th January for five weeks, subject to consent. Our teams will be on site up to one hour before and one hour after the works to set up and secure the site at the end of each day.

Access to properties and businesses will be maintained throughout the works.

Why we're doing this work

We need to prepare as much of the route as possible over the coming months. This will ensure that our main construction work can commence on time.

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

From 13th January for five weeks.

Working hours will be Monday to Friday, 9:30am-3:30pm

What to expect

Temporary traffic lights on A4097 Kingsbury Road.

Possible disruption to journey times.

What we will do

Keep all sites safe and secure, while keeping disruption to a minimum.

Ensure all traffic management is clearly signed with any diversions clearly marked.

Sign up for regular updates at hs2inwarwickshire.co.uk

- Traffic management zone
- Working areas

Temporary traffic lights with a single lane closure will be in operation between 9:30am and 3:30pm from 13th January for five weeks, subject to consent. Traffic lights will be mobile, with locations within the traffic management area changing as required.

Access to properties and businesses will be maintained during works.

Notification

About our Community and Business Funds

HS2 offers two funds that are available to local communities and businesses in Birmingham and the West Midlands, 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: www.groundwork.org.uk/hs2funds

About our 'HS2 in Warwickshire' website

The planning and construction of HS2 is a huge operation – it is currently the largest infrastructure project in Europe.

It's important to us that you are kept up to date about the progress of the project and any work that may impact you or your community. We have a series of community-focused websites where you can find out what is happening in your local area and sign up for updates about our activities.

Our dedicated website for the Warwickshire area is available at: hs2inwarwickshire.commonplace.is

At this website, you can also sign up to receive regular news alerts of work happening in your area and see the list of upcoming events offering you the opportunity to meet with HS2.

Working on
behalf of

HS2

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.hs2inwarwickshire.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>