

HIGH SPEED RAIL (LONDON - WEST MIDLANDS) SUPPLEMENTARY ENVIRONMENTAL STATEMENT (SES) AND ADDITIONAL PROVISION (AP) 2 DEPOSIT LOCATIONS: CONTACTS

Officers with whom the Plans and Sections, Book of Reference, SES and AP2 Environmental Statement, Non-Technical Summary and proposed Amendment together with a copy of the Bill have been deposited for public inspection.

GREATER LONDON

Principal Policy Officer – Transport	Greater London Authority, City Hall, The Queen's Walk, London, SE1 2AA
Principal Planner – HS2 Mitigation, Sites Team (East)	London Borough of Camden, 5 Pancras Square, London, N1C 4AG
Head of Development Management and Building Control	Islington Borough Council, Town Hall, Upper Street, London, N1 2UD
Principal Project Officer	City of Westminster, 11th Floor East, Westminster City Hall, 64 Victoria Street, London, SW1E 6QP
Senior Planning Officer	Royal Borough of Kensington & Chelsea, Kensington Town Hall, Hornton Street, London, W8 7NX
Operational Director, Planning and Regeneration	London Borough of Brent, Civic Centre, Engineers Way, Wembley, HA9 0FJ
Project Manager, Transportation and Technical Services	London Borough of Hammersmith & Fulham, King Street, Hammersmith, London, W6 9JU
Assistant Director of Strategic Transport	London Borough of Ealing, Perceval House, 14-16 Uxbridge Road, Ealing, London, W5 2HL
Borough Solicitor	London Borough of Hillingdon, Civic Centre, High Street, Uxbridge, Middlesex, UB8 1UW

SLOUGH

Strategic Lead Planning Policy and Projects	Slough Borough Council, Customer and Community Services, St Martin's Place, 51 Bath Road, Slough, SL1 3UF
--	---

HERTFORDSHIRE

Democratic Services Manager – Legal, Democratic and Statutory Services	Hertfordshire County Council, County Hall, Pegs Lane, Hertford, Hertfordshire, SG13 8DE
Senior Planner	Three Rivers District Council, Three Rivers House, Northway, Rickmansworth, Hertfordshire, WD3 1RL

BUCKINGHAMSHIRE

Project Officer	Buckinghamshire County Council, County Hall, Walton St, Aylesbury, Buckinghamshire, HP20 1UA
Head of Customer Services	South Bucks District Council, Capswood, Oxford Road, Denham, Buckinghamshire, UB9 4LH
Head of Customer Services	Chiltern District Council, King George V House, King George V Road, Amersham, Buckinghamshire, HP6 5AW
Director	Aylesbury Vale District Council, The Gateway, Gatehouse Road, Aylesbury, Buckinghamshire, HP19 8FF
Natural Environment Officer	Spatial Planning, Wycombe District Council, Queen Victoria Road, High Wycombe, HP11 1BB
Parish Clerk	Iver Parish Council, 63 Chequers Orchard, Iver, Buckinghamshire, SL0 9NJ
Parish Clerk	Denham Parish Council, Rear of Denham Village Memorial Hall, Village Road, Denham, Buckinghamshire, UB9 5BN
Parish Clerk	Little Missenden Parish Council, 38 New Pond Road, Holmer Green, Buckinghamshire, HP15 6SU
Parish Clerk	Great Missenden Parish Council, Memorial Centre, Buryfield, Link Road, Great Missenden, Buckinghamshire, HP16 9AE
Parish Clerk	The Lee Parish Council, Ferndown, Lee Gate, Great Missenden, Buckinghamshire, HP16 9NW
Parish Clerk	Wendover Parish Council, Wendover Community Library, High Street, Wendover, Buckinghamshire, HP22 6DU
Parish Clerk	Ellesborough Parish Council, Three Acres, 86 Chalkshire Road, Butlers Cross, Aylesbury, HP17 0TJ
Parish Clerk	Stoke Mandeville Parish Council, The Community Centre, Eskdale Road, Stoke Mandeville, Aylesbury, HP22 5UJ
Parish Clerk	Quainton Parish Council, 13 Church Street, Quainton, Aylesbury, Buckinghamshire, HP22 4AW
Parish Clerk	Grendon Underwood Parish Council, 32 Campbell Close, Lyndon Village, Buckingham, MK18 7HP

BUCKINGHAMSHIRE

Councillor	Calvert Green Parish Council, 70 Cotswolds Way, Calvert Green, Buckingham, MK18 2FR
Parish Clerk	Steeple Claydon Library, 50 Queen Catherine Road, Steeple Claydon, Buckinghamshire, MK18 2PY
Parish Clerk	Twyford Parish Council, White Cottage, Bicester Road, Twyford, Buckingham, MK18 4EJ
Parish Clerk	Preston Bissett Parish Council, Cowley Farm, Preston Bissett, Buckingham, MK18 4DR
Parish Clerk	Chetwode Parish Meeting, Courtfield Farmhouse, Chetwode, Buckingham, MK18 4BB
Parish Clerk	Barton Hartshorn Parish Meeting, The Manor House, Barton Hartshorn, Buckingham, MK18 4JU
Chairman	Turweston Parish Council, The Mount, Main Street, Turweston, Nr Brackley, Northants, NN13 5JU

OXFORDSHIRE

Policy and Strategy Manager	Oxfordshire County Council, Speedwell House, Speedwell Street, Oxford, OX1 1NE
Development Control Team Leader	Cherwell District Council, Bodicote House, Bodicote, Banbury, Oxfordshire, OX15 4AA
Parish Clerk	Godington Parish Meeting, Field Cottage, Godington, Oxfordshire, OX27 9AF
Chairman	Mixbury Parish Meeting, 12 Main Street, Mixbury, Brackley, Oxfordshire, NN13 5RR

NORTHAMPTONSHIRE

Team Leader	Transport Planning, Northamptonshire County Council, County Hall, Northampton, NN1 1ED
Lead Officer Transport Policy	South Northamptonshire District Council, The Forum, Moat Lane, Towcester, Northamptonshire, NN12 6AD
Chairman	Whitfield Parish Meeting, 5 Trangothal Court, Whitfield, Brackley, NN13 5TQ
Parish Clerk	Radstone Parish Meeting, 9 Radstone, Brackley, Northants, NN13 5PZ
Parish Clerk	Greatworth Parish Council, 1 Meadow Rise, Tiffield, Northants, NN12 8AP
Parish Clerk	Marston St. Lawrence Parish Council, Home Farm, Marston St. Lawrence, Banbury, Oxon, OX17 2DA
Parish Clerk	Thorpe Mandeville Parish Council, Dormer House, Banbury Lane, Thorpe Mandeville, Banbury, Oxon, OX17 2HR
Chairman	Chipping Warden and Edgcote Parish Council, 3 Allens Orchard, Chipping Warden, Banbury, Oxon, OX17 1LX

NORTHAMPTONSHIRE

Parish Councillor	Aston Le Walls Parish Council, Aston Farm House, Main Street, Aston-le-walls, Daventry, NN11 6UF
Parish Clerk	Boddington Parish Council, 79 Alma Road, Banbury, Oxon, OX16 4RL

WARWICKSHIRE

HS2 Project Manager	Warwickshire County Council, PO Box 43, Shire Hall, Warwick, CV34 4SX
Senior Democratic Services Officer	Stratford on Avon District Council, Elizabeth House, Church Street, Stratford upon Avon, Warwickshire, CV37 6HX
HS2 Project Officer	Warwick District Council, Riverside House, Milverton Hill, Royal Leamington Spa, Warwickshire, CV32 5HZ
Assistant Chief Executive and Solicitor to the Council	North Warwickshire Borough Council, South Street, Atherstone, Warwickshire, CV9 1DE
Parish Clerk	Wormleighton and Stoneton Parish Meeting, Church Close, Wormleighton, Southam, CV47 2XH
Councillor	Radbourne Parish Meeting, Southam Library, Unit 9, Brewster's Corner, Pendicke Street, Southam, Warwickshire, CV47 1PN
Parish Clerk	Ladbroke Parish Council, 36 Lucy Baldwin Close, Stourport on Severn, Worcestershire, DY13 8YF
Town Clerk	Southam Town Council, The Grange Hall, Coventry Road, Southam, CV47 1QA
Chairman	Offchurch Parish Council, Fairthorpe, Village Street, Offchurch, Leamington Spa, Warwickshire, CV33 9AP
Chairman	Stoneleigh and Ashow Parish Council, 8 Stoneleigh Close, Stoneleigh, Coventry, CV8 3DE
Town Clerk	Kenilworth Town Council, Jubilee House, Smalley Place, Kenilworth, Warwickshire, CV8 1QG
Chairman	Burton Green Parish Council, Kenilworth Library, Smalley Place, Kenilworth, Warwickshire, CV8 1QG
Town Clerk	Coleshill Town Council, Coleshill Town Hall, High Street, Coleshill, Warwickshire, B46 3BG
Parish Clerk	Curdworth Parish Council, 47 St Paul's Crescent, Coleshill, Birmingham, B46 1BB
Locum Clerk	Lea Marston Parish Council, 47 St Paul's Crescent, Coleshill, Birmingham, B46 1BB
Parish Clerk	Kingsbury Parish Council, 25 Ascot Drive, Dosthill, Tamworth, B77 1QP

WARWICKSHIRE

Parish Clerk	Wishaw and Moxhull Parish Council, Hatherton House, Bulls Lane, Wishaw, Sutton Coldfield, West Midlands, B76 9QN
Parish Clerk	Middleton Parish Council, The Orchard, Coppice Lane, Middleton, Tamworth, Staffordshire, B78 2AR

STAFFORDSHIRE

HS2 Project Manager,	Staffordshire County Council, Wedgwood Building, Stafford, ST16 2DH
Strategic Director –Democratic, Development & Legal Services,	Lichfield District Council, District Council House, Frog Lane, Lichfield, Staffordshire, WS13 6YY
Managing Director	Cannock Chase District Council, PO Box 28, Beecroft Road, Cannock, Staffordshire, WS11 1BG
Head of Planning and Regeneration	Stafford Borough Council, Civic Centre, Riverside, Stafford, ST16 3AQ
Parish Clerk	Drayton Bassett Parish Council, 57 Leonards View, Polesworth, Tamworth, Staffordshire, B78 1JZ
Parish Clerk	Hints with Canwell Parish Council, Lichfield Library, The Friary, Lichfield, Staffordshire, WS13 6QG Tamworth Library, Corporation Street, Tamworth, Staffordshire, B79 7DN
Parish Clerk	Weeford Parish Council, 30 Fecknam Way, Lichfield, Staffordshire, WS13 6BY
Parish Clerk	Swinfen and Packington Parish Council, Lichfield Library, The Friary, Lichfield, Staffordshire, WS13 6QG
Councillor	Whittington and Fisherwick Parish Council, 7 Main Street, Whittington, Staffordshire, WS14 9JU
Parish Clerk	Fradley and Streethay Parish Council, Lichfield Library, The Friary, Lichfield, Staffordshire, WS13 6QG
Parish Clerk	King's Bromley Parish Council, Lichfield Library, The Friary, Lichfield, Staffordshire, WS13 6QG
Parish Clerk	Armitage with Handsacre Parish Council, Armitage Village Hall, Shropshire Brook Road, Armitage, Staffordshire, WS15 4UZ
Parish Clerk	Colwich Parish Council, Parish Centre, St. Mary's Road, Little Haywood, Staffordshire, ST18 0NJ

SOLIHULL

Head of Policy & Spatial Planning	Solihull Metropolitan Borough Council, Council House, Manor Square, Solihull, B91 3QB
Parish Clerk	Balsall Parish Council, Balsall Common Library, 283 Kenilworth Road, Balsall Common, Coventry, West Midlands, CV7 7EL
Chairman	Berkswell Parish Council, Balsall Common Library, 283 Kenilworth Road, Balsall Common, Coventry, West Midlands, CV7 7EL
Parish Clerk	Hampton in Arden Parish Council, The Parish Office, Fentham Hall, Marsh Lane, Hampton in Arden, Solihull, B92 0AH
Parish Clerk	Bickenhill Parish Council, Recreation Ground, Bickenhill Road, Marston Green, Solihull, B37 7ER
Town Clerk	Chelmsley Wood Town Council, Town Council Offices, 107 Helmswood Drive, Chelmsley Wood, Birmingham, B37 7NS

BIRMINGHAM

Technical Officer, Transportation Policy	Birmingham City Council, 1 Lancaster Circus, Queensway, PO Box 14439, Birmingham, B4 2JE
--	--

MANCHESTER

Planning Department	Manchester City Council, Level 6, Town Hall Extension, Albert Square, PO Box 532, Manchester, M60 2LA
---------------------	---