

Euston Throat Retained Cut and Hampstead Road works update

November 2020 | www.hs2.org.uk

High Speed Two (HS2) is the new high speed railway for Britain.

We are continually reviewing the works on our construction sites in line with Government and Public Health England advice on dealing with COVID-19. The Government's strategy makes it clear construction activity can continue, as long as it complies with this guidance. Please be assured only sites that can operate within the guidelines are operational. You can sign up for regular updates in your local area at HS2inCamden.co.uk.

We previously told you about our preparatory works to set-up Hampstead Road and Euston Throat Retained Cut worksites. This notification provides an update on upcoming works at these worksites.

Haul road and night-time working on Hampstead Road for hoarding installation works – December 2020

Within the worksite, we will build a haul road which will be in use for extended periods during our works. During periods where the haul road is in use, lorries will enter and exit directly from and onto Hampstead Road, reducing construction traffic on nearby residential streets. We will maximise the use of the haul road as much as possible.

We will install 2.4m hoarding around the Hampstead Road worksite from 30 November to 18 December on day and night shifts. During hoarding works, we will close off the northbound lane on Hampstead Road with traffic moved to the southbound lane as shown in the map below.

Notification

Duration of works

Ongoing from November 2020 to August 2021

Mondays to Fridays, 8am to 6pm and Saturdays 8am to 1pm, if required

We may be on site for an hour before the start and/or end of each shift

Night works on Hampstead Road 8pm to 5.30am, 30 November to 18 December 2020

What to expect

Night works

Footpath and lane closures and parking bay suspensions

Large loads outside peak times via Granby Terrace and Hampstead Road where possible

What we will do

Maintain access at all times

Provide updates at HS2incamden.co.uk

Please contact our HS2 Helpdesk team on 08081 434 434 or email HS2enquiries@hs2.org.uk

Euston Throat Retained Cut and Hampstead Road works update

Notification

www.hs2.org.uk

Other site hoarding works – November 2020

We will relocate a section of the Euston Throat Retained Cut site hoarding a metre into the road at the north end of Harrington Street for additional works behind the hoarding line. We will carry out the work inside the hoarding from 16 to 27 November and the hoarding will remain in this location until 31 March 2021, after which it will be moved back to its original position.

We will also install hoarding close to the northern end of Coniston and move the hoarding currently within the Hampstead garden to the limits of our worksite, which will take up additional space. In late 2020, we will install new hoarding directly in front of Cartmel. We will also install hoarding around the Addison Lee compound on the corner of Granby Terrace and Hampstead Road. We will extend the existing traffic management in Hampstead Road to complete this work.

Track-level works 24/7 over Christmas

For three days during the Christmas period, we will utilise 24/7 railway closures to continue piling and other works. During the Christmas closure, we will carry out track-level sheet piling between Mornington and Granby Terrace bridges. Sheet piling is a relatively quiet form of piling, and we will do our best to minimise disruption.

SCS main site offices – November 2020 onwards

Set up of our main worksite continues in the Euston Approaches, including hoarding changes, utilities connections and earthworks. Due to space constraints, as an interim measure while our permanent site office is being constructed, we will install temporary welfare offices in Hampstead Garden next to Cartmel. From 11 to 29 January 2021 we will install our five-storey site office next to Langdale, which will require a crane to be positioned alongside the site on Stanhope Street to lift the cabins into place. The works will require a lane and footpath closure and parking bay suspensions on Stanhope Street during this period.

Utilities diversion – 5 January to 5 August 2021

On 5 January 2021, we will begin the utilities diversion on Hampstead Road, which includes removing and relocating utilities from the western footpath into the carriageway. We will carry out the diversion within the Hampstead Road worksite.

What else is happening in your area?

www.hs2.org.uk

Contact our HS2 Helpdesk team

Our 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

Visit us at the former National Temperance Hospital at **112 Hampstead Road, London NW1 2PS.**

Websites: **www.hs2.org.uk**

www.hs2inCamden.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>

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.

Somali

Fadlan nala soo xiriir haddii bug-yarahaan bilaashka ah ku rabtid daabacad far waa-wayn, qoraalka indhoolaha, hab maqal ah ama si fudud loo akhrin karo. Waxaan xittaa macluumaadka ku bixin karnaa luqado kala duwan. Qof ayaad ka codsan kartaa inuu wakiil ka noqdo markaad la hadlayso HS2 Ltd.

Español

Póngase en contacto con nosotros en caso de que desee recibir una copia gratuita de este folleto en caracteres grandes, braille, audio o en formato de lectura fácil. También podemos proporcionar la información en distintos idiomas. No dude en pedirle a alguien que le represente en cualquier conversación con HS2, Ltd.

Français

Merci de nous contacter si vous désirez une copie de cette brochure en grands caractères, en braille, en version audio, ou en lecture simplifiée. Nous pouvons également vous fournir des informations dans différentes langues. Vous pouvez demander d'être représenté(e) par un tiers pour tout échange avec HS2 Ltd.

Bengali

যদি আপনাকে এই প্রচারপত্রটির বড় অক্ষর, ব্রাইল, অডিও বা সহজ পাঠ্যযোগ্য বাস্তুমূলের প্রতিলিপির প্রকরণের আকারের সারসংক্ষেপ প্রদান করা যায় তবে আমরা আপনাকে এটি সরবরাহ করতে সক্ষম হব। এইচএস২ লিমিটেড (HS2 Ltd.)-এর সারাংশের প্রকরণের আকারের আপনাকে প্রদান করার জন্য আপনাকে কৃতজ্ঞতা প্রকাশ করা হয় আপনাকে স্বাগত জানাই।