

FOR CONTINUATION REFER TO PC-02-004

FOR CONTINUATION REFER TO PC-02-002

Legend

- Route on surface
- Route in tunnel
- Limits of Land Subject to Safeguarding Direction
- Safeguarded Area: Surface
- Safeguarded Area: Sub-surface
- Rural Support Zone (RSZ)
- Homeowner payment (HOP) band 1
- Homeowner payment (HOP) band 2
- Homeowner payment (HOP) band 3
- Extended Homeowner Protection Zone 1
- Extended Homeowner Protection Zone 2
- Local Authority boundary

Map Number: **PC-02-003**

Map Name: **High Speed Two Phase 2a: West Midlands to Crewe Property Schemes**

Date of Issue: **JUNE 2020**

Registered in England. Registration number 01791865.
Registered office: 2 Souths, Governance, Birmingham B4 6QA.
© Crown copyright and database rights 2020.
OS 100049190

Scale at A1: 1:5,000
Scale at A3: 1:10,000

Doc Number: P2A-HS2-LP-MAP-A000-000015

Date: 04/06/20

Legend	
	Route on surface
	Limits of Land Subject to Safeguarding Direction
	Rural Support Zone (RSZ)
	Homeowner payment (HOP) band 3
	Local Authority boundary
	Route in tunnel
	Safeguarded Area: Surface
	Homeowner payment (HOP) band 1
	Safeguarded Area: Sub-surface
	Homeowner payment (HOP) band 2
	Extended Homeowner Protection Zone 1
	Extended Homeowner Protection Zone 2

Map Number:	PC-02-003-R1
Map Name:	High Speed Two Phase 2a: West Midlands to Crewe Property Schemes
Date of Issue:	JUNE 2020

HS2

Registered in England. Registration number 08791888.
Registered office: 2 Smooth, Queensway, Birmingham B4 6JA.
© Crown Copyright and database rights 2020
OS 100049160

Doc Number: P2A-HS2-LP-MAP-A000-00016

Date: 04/06/20

HS2 Ltd accept no responsibility for any inaccuracies, which arise from the reproduction of this map after alteration, amendments or abbreviation or if it is issued in part or issued incomplete in any way.

Scale at A1: 1:5,000
Scale at A3: 1:10,000

FOR CONTINUATION REFER TO PC-02-003-R1

Route on surface	Limits of Land Subject to Safeguarding Direction	Rural Support Zone (RSZ)	Homeowner payment (HOP) band 3	Local Authority boundary
Route in tunnel	Safeguarded Area: Surface	Homeowner payment (HOP) band 1	Extended Homeowner Protection Zone 1	
	Safeguarded Area: Sub-surface	Homeowner payment (HOP) band 2	Extended Homeowner Protection Zone 2	

Map Number	PC-02-003-R2		<small>HS2 Ltd accept no responsibility for any circumstances which arise from the reproduction of this map after alteration, amendment or abbreviation or if it is issued in part or issued incomplete in any way.</small> Scale at A1: 1:5,000 Scale at A3: 1:10,000
Map Name	High Speed Two Phase 2a: West Midlands to Crewe Property Schemes		
Date of Issue	JUNE 2020	<small>Registered in England. Registration number 0879388. Registered office: 2 Souths, Queensway, Birmingham B4 6GA. © Crown copyright and database rights 2020 OS 100049100</small>	<small>Doc Number: P2A-HS2-LP-MAP-A000-00017</small> Date: 04/06/20