Spokes Planning Group Meeting

Sept. 20th 2017

Notes

Present: DF, RG, PH, SM, MMcD, AM, CP, ER, SS

Apologies: MP

Planning

17/03256/PAN residential/commercial, Bonnington Rd Lane (JL depot) AM,PH went exhib'n 30 Aug., left comments. Good internal and external links

17/03675/FUL stdt accomm, Pentland House; no intervention

16/05417/PPP Edmondstone PS/parkland /res dev (the one we objected to) Withdrawn 19/9; the more recent app is much better

17/04137/FUL re-dev't Corstorphine Hosp (76 flats) 9/10 Clare Macdonald

17/04118/FUL office dev't, pub realm, access etc New Waverley 22/9 Emma Fitzgerald; check this one (PH)

17/04164/AMC (ref 14/01649/PPP) Gil'n St'n Rd 1st Phase, 199 dwellings; 3/10, Alex Gudgeon. No changes from the PPP

Transport

1 Picardy Pl : drop-in exhib'n 22-23 Sept. 11 Multrees Walk (CP, MMcD et al to go) The 2009 Plans have not been changed; seems only details can be changed; great missed opportunity

2 Leith St: no cycle contraflow Abbeyhill or London Rd. despite our interventions - MMcD followed up with Cllr Claire Miller; contractor response to issues raised 23/8; MMcD wrote to new Champion DK 26/8 (contribs from DdF, DF). After initial problems, access now better

3 Leith Walk: side street stop lines to be set back (25/8); latest stakeholder update 19/9; some re-surfacing hand-rolled, lumpy

4 Sheriffhall - Workshop 30 Aug. (AM, DF, Michaela) reduced 17 options to 4 and outcome was optimistic; another workshop due 11 Oct. Similar layout to existing at Sighthill roundabouts (AM,DF)

5 CCWEL (City Centre West-East Link) - see Melville Cres, item 19 in C+E below

6 Westbank St, Porty, consultation from CEC re dev't (CP) PH did the CEC survey 30/8; routes to Prom will be included

7 Burnshot Br to be demolished late Oct; existing cycle provision to remain; re-build likely to take 18 months

8 TRO for 40mph on Calder Rd and Dalmahoy Rd (TRO/17/06; by 22 Sept) SS wrote in support

9 Salvesen Steps: PH met Sustrans reps to discuss board walk option 28/8; Q of where the CEC funds come from, but it won't be from cycle budget (30/8)

10 FRB Orders published 25/8. No obvious concerns

11 Dumbiedykes: access to Holyrood Pk has kerb and 3 steps; member complained; Cllr Rose is following up 28/8; another member following up with AT Team 28/8; update from Anna R (AT Team) 30/8; photos from Benet H, 15/9; featured in 'small improvements'

15 Porty Prom: local mtg 16 Sept. RG went; Ian M to represent cycling interests on wider Group looking at improvements

16 Magdalene Glen path disruption: letters to Cllr Child . No replies as yet from Cllr Child - possibly a conflict of interest for her. Signage has been crudely removed; rumble strips starting to break up

17 Path closures: b) Saughton Park representations/updates ongoing;

c) Lochrin Pl/West Tollcross - less of a problem now; e) Melvin Walk: ditto

18 Silverknowes rbt: CEC proposed circular peripheral cycle lane but now re-thinking thanks to our intervention. Central Team was involved but didn't understand; need for education, possibly seminar? See Footnote

19 Haymarket Terr sewer replacement: 6 months closure, 1 -way west-bound. Eastbound cyclists could use NCN1 route

20 Holyrood Park - disappointing response from HES (RG, 9/9). Many parties interested in traffic improvement so we'll have to be patient

21 Midlothian plans for A701 “Bilston bypass' (DF, CP, DdF 14/9); early stage as yet but we'll need to intervene

22 Tram infrastructure/safety (MMcD 15/9): letter from Road Safety shows plans for better road markings, signage, an advertising campaign. Dalry Rd junc still unsatisfactory (AM)

23 Setted Streets - CEC consultation till 11 Oct. (DdF 15/9); we should all do it; MMcD to do a Spokes response

Consultations and Events

1 SEStran Board vacancy - Michaela and DF to apply

2 Air Departure Tax - SG consult'n, 15 Sept. We have views, but not an issue for Spokes

3 SG Climate Change Bill (22 Sept). PH compiled response, with help from DdF

4 20mph consultation extended till 15 Sept PH submitted online, Q/A copied to PG

5 Program for the Capital (MMcD) received 18/8; no comments

6 Modal-share data in big developments (ER 21/8); intervene when opportune P/A arises (ER)

7 CEC Countryside/GB Development consultation (4/8) CP sent submission 28/8

8 TTROs - no consultations; but info from 'edintravel' website for some, or from locality/NP bit of website (24/8, via MMcD)

9 TS meeting with Spokes: 23 Aug; EJ, DdF, DF; DdF sent Notes 24/8

10 Car-free Day 22 Sept - stall at Parl't; SM volunteered to man

11 Summer comp. CEC have agreed to look at any of the 10 prizewinning ideas which are CEC responsibility. 'Small improvements' MMcD, SM, DF to collate and review the ideas and look at ways to manage and prioritise

11a we do not have a list of priorities/spending plans for the current year, 17-18; PH wrote Andrew Easson, copy Allan Tinto; follow-up letter to P Noble, who says it's coming

12 Cycle Network for 2027 - lots of ideas submitted: MMcD sent round City Centre map with routes marked up; MP has done visualisation of Lothian Rd; presentation for public in prep'n

13 Meeting with Chas Booth 31/8 re ideas for next 5 years (DdF, EJ)

13a Meeting with Director of SEStran re regional cycle facs (DdF, EJ)

14 Cycling (David Key) and Canal (Gavin C) appointed Champions (24/8)

15 Causey Project to do a presentation to SouthSide Comm'y Council 25/9 (AM)

16 consultation on quiet route Calton Rd to Innocent: Anna R (Cycle Team) has circulated a map of route

17 Canal Towpath Study published 25/8; lots of small improvements - access, widening; major idea for ped/cycle bridge at Slateford Aqueduct

18 LTS: DdF met Matthew S (CEC) re need for cycle e-mobility incl cargo bikes to be prominent in next LTS (29/8)

19 Melville Cres stakeholder event 14 Sept - RG, EJ, MMcD; ideas for improving the public realm, incorporating the CCWEL, were satisfactory

20 SG Program for Gov't - double the cycling budget, to £80m (5/9); this is a step change!! also 4 new LEZs by 2020, phase out fossil fuel vehicles by 2032, set up Just Transition Commission. We need to think of ways to spend the new money. Edinburgh will need to increase its cycle team and we should mention this to Cllrs at any opportunity

21 SG LEZ consultation - Michaela (12/9)

22 A68 Focus Group 12/9

23 Edin LDP “Scheme” can now be seen at Wav'y Court and Libraries; prep for LDP2

24 CL+; all 5 schemes for Scotland, incl. 2 for Edin, to be funded (19/9). See (20) above

25 Future meetings with cycling officers , Roads team and Cllrs(MMcD 19/9); recent meetings with PG members have led to real progress. Roads Team have offered meetings but nothing concrete as yet (we'll wait a bit before pursuing); revised AT Forum (or similar but for cyclists) might give opportunity for meeting Cllrs. The mood among Cllrs has swung strongly in our favour, though still some die-hards around.

26 Operation Close Pass etc event 9 - 12th Oct, Corn Exchange (MMcD)

AOB

Date of Next Meeting

25 Oct. 2017, at 116 Redhall Drive, EH14 2DT

Footnote: part of the answer from a Q asked at Full Council by Chas Booth:

“The Edinburgh Street Design Guidance (ESDG) aligns closely with the Scottish Government's Designing Streets policy statement, with objectives that reflect the ‘six qualities of successful places' set out in Designing Streets.

Work on the bulk of the technical guidance documentation accompanying the ESDG is nearing completion. Work is also underway on formally incorporating the use of the ESDG into internal management processes.”

