

Notice of main construction works – Curdworth Box

June 2021 | www.hs2.org.uk

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

The work we will be completing

We will be constructing a piling platform off Faraday Avenue to begin piling works. Piling is when strong cylinder concrete structures are inserted into the ground to provide a steady support for the structures being built on top. The works we will be completing will enable us to build the Curdworth box, which is a structure that will carry HS2 over the existing network rail line. We will also create a works area that will include stockpiles of imported stone to be used in the construction of the piling platform. As well as this, welfare facilities will be installed on site for our project team and haul roads will be constructed to allow work vehicles to move around the site. We will enter and exit site from Faraday Avenue.

When these works will take place

The works to construct the piling platform of the Curdworth Box will begin on July 5th and will continue through till Autumn 2021. Once this is complete, the piling will start and works to create the Curdworth Box will continue.

COVID-19

We are continually reviewing the works on our construction sites in line with the 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

- The works to create the piling platform will start on July 5th and be completed by Autumn 2021
- The piling works will then start in Autumn 2021
- Once piling is finished, main works of the Curdworth Box will then be completed

What to expect

- Slight increase in noise levels from our plant machinery and construction activities

What we will do

- Inform you in advance of any changes to the dates shown through hs2inwarwickshire.co.uk
- Keep all sites safe and secure

Notice of main construction works – Curdworth Box piling platform

Notification

www.hs2.org.uk

Location of works

Below the location of the piling platform is highlighted in red and the stockpile area is highlighted in yellow.

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

What else is happening in your area?

www.hs2.org.uk

Contact our HS2 Helpdesk team

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-Ex-Mat-49-22/06/2021

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.