Transport and Environment Committee

10.00am, Thursday, 28 January 2021

Trial Closure of Brunstane Road and Associated Measures to Mitigate Intrusive Traffic in the Coillesdene Area

Executive/routine Routine

Wards Craigmillar-Portobello Ward

Council Commitments 16, 19

1. Recommendations

- 1.1 This report recommends that Committee:
 - 1.1.1 notes the contents of the report and the findings of the most recent and previous consultation exercises;
 - 1.1.2 agrees to the trial taking place using the Experimental Traffic Regulation Order (ETRO) process;
 - 1.1.3 notes that further updates will be provided throughout the duration of the trial; and
 - 1.1.4 agrees that further consultation takes place during the trial to determine if the closure should become permanent.

Paul Lawrence

Executive Director of Place

Contact: Cliff Hutt, Service Manager - Transport Infrastructure

E-mail: cliff.hutt@edinburgh.gov.uk | Tel: 0131 469 3751

Report

Trial Closure of Brunstane Road and Associated Measures to Mitigate Intrusive Traffic in the Coillesdene Area

2. Executive Summary

- 2.1 Brunstane Road is a residential street to the east of Portobello which forms a route between Milton Road East to the south and Joppa Road to the north. It has been subject to longstanding traffic problems south of the bridge over the East Coast Main Line (ECML) due to a combination of traffic volumes and parking, resulting in traffic congestion, damage to parked vehicles and instances of anti-social behaviour from drivers.
- 2.2 This report highlights the options that have been considered to improve this situation and the possible impacts of each intervention, presents the findings of a recent and previous consultation on proposed changes and makes a recommendation to progress with an Experimental Traffic Regulation Order (ETRO) for the area.

3. Background

- 3.1 Residents on Brunstane Road, between Milton Road and the railway bridge, have experienced long-standing traffic problems due to a combination of the narrow width of the road, increasing volumes of traffic and the general increase in the physical size of vehicles. This has resulted in numerous instances of traffic congestion, anti-social behaviour by drivers and conflict with residents whose cars have frequently been damaged.
- 3.2 Following the closure of Brighton Place for road reconstruction work during 2019, representations were made from residents that this had increased traffic volumes on Brunstane Road. As a means of addressing this, the decision was taken in late February 2019 to close Brunstane Road to motorised vehicles, and this closure remained in place until December 2019 when Brighton Place reopened.

- 3.3 During this period, residents reported a significant improvement in quality of life on Brunstane Road as a result of the reduced level of traffic. However, during the period of closure, residents in the Coillesdene area noted an increase in traffic as drivers rerouted due to the closure of Brunstane Road. There were no reports of delays to emergency vehicles and the City of Edinburgh Council's Waste and Cleansing team continued to deliver their service.
- 3.4 Since the reopening of Brunstane Road in late December 2019, a number of local residents have continued to lobby the Council to reintroduce the closure on a permanent basis. Local elected members asked that officers investigate these residents' concerns with a view to exploring measures to discourage through traffic.

4. Main report

- 4.1 It is widely acknowledged that there are traffic problems on Brunstane Road. This is due to a variety of factors including the width of the carriageway, parking, traffic volumes and vehicle types.
- 4.2 A number of options have been explored to address the problems with the aim of substantially reducing or eliminating through traffic on Brunstane Road. The interventions considered were:
 - 4.2.1 the closure of Brunstane Road to through vehicular traffic at the bridge over the East Coast Main Line, just north of Brunstane Gardens;
 - 4.2.2 the installation of traffic signals at the bridge;
 - 4.2.3 the removal of parking on Brunstane Road; and
 - 4.2.4 making Brunstane Road one-way.
- 4.3 The closure of Brunstane Road at the railway bridge would address the issue of through traffic resulting in its use by only local traffic. However, it is acknowledged that any such closure could result in an increase in traffic volumes in adjacent residential streets thus this proposal would require to be promoted alongside measures within the Coillesdene area to mitigate the impact of any displaced traffic.
- 4.4 The installation of traffic signals on Brunstane Road, whilst potentially making the route less attractive due to increased journey times, would not adequately address the problems caused by through traffic, and was discounted on that basis.
- 4.5 Whilst the introduction of a one-way restriction would address the problem in part, there were concerns that this might result in an increase in vehicle speeds due to the perceived lack of any opposing traffic. However, due to the requirement to retain two-way access for cyclists this was considered to be a potential safety issue.
- 4.6 The most recent five-year injury accident data for Brunstane Road reveals that no injury accidents occurred during this period. This may be attributed to the slow speed of vehicles due to the carriageway width and volume of traffic, thus any change that could increase traffic speed would be undesirable.

- 4.7 Due to the residential nature of Brunstane Road and lack of off-street parking in the section between the railway bridge and Milton Road East, the removal of on-street parking to permit the installation of a contra-flow cycle lane should a one-way system for motor vehicles be introduced was not considered appropriate. It was felt that this would increase parking pressures on adjacent streets which are already heavily parked. It was for these reasons that the introduction of a one-way restriction or removal of on-street parking were rejected.
- 4.8 Thus, the preferred option is for the closure of the road to through traffic, retaining full access in both directions for pedestrians and cyclists, alongside mitigation measures in the Coillesdene area.
- 4.9 The Council's Edinburgh Street Design Guidance categorises the city's streets based on their location and use. As such Brunstane Road, Coillesdene Crescent, Coillesdene Gardens, Milton Drive, Milton Terrace, Eastfield Gardens and Coillesdene Avenue are identified as low-density residential streets with a local movement function.
- 4.10 In addition, the proposed measures align with current placemaking philosophies which take a people-centred approach to urban planning to promote health, happiness and well-being. The proposal encourages a safer environment for residents, pedestrians and cyclists.
- 4.11 Within the Coillesdene area it is envisaged that the restrictions would be implemented through the use of temporary infrastructure (planters/signing) to create a quiet neighbourhood.
- 4.12 In April 2017 the Council's Development Management Sub-Committee granted permission for 1,330 homes on land to the south of Milton Road East. The proposed measures would address the impact of traffic generated by this development within the Joppa triangle area.
- 4.13 Public consultation was undertaken over a three-week period from 20 November 2020 to 13 December 2020. The results show that of 1,050 responses, 27.3% support the proposal and 72% do not support the proposal (seven respondents did not answer the question).
- 4.14 Of residents who indicated that they lived at a Brunstane Road postcode (147 responses), 84% (123 responses) were in favour of the proposal and 16% (24 responses) were not in favour of the proposal. This can be further broken down using the railway bridge as a natural boundary. Those residing between the south side of the bridge and Milton Road East were in favour of the proposal by a majority of 90% for (96 responses) and 10% against (11 responses). Those residing at the north side of the bridge were in favour of the proposal by a majority of 67.5% for (27 responses) and 32.5% against (13 responses).

- 4.15 Of residents who indicated that they lived at a Joppa Triangle postcode (excluding Brunstane Road) (295 responses), 18% (52 responses) were in favour of the proposal and 82% (241 responses) were not in favour of the proposal. Two respondents did not answer the question. The full breakdown is detailed in Appendix 4.
- 4.16 Feedback from the consultation (support/do not support) has been categorised into the following themes:
 - 4.16.1 Those supporting the proposal have generally expressed the following:
 - 4.16.1.1 There are longstanding traffic issues on Brunstane Road that need to be addressed.
 - 4.16.1.2 The proposal will make it safer for residents and active travel users.
 - 4.16.1.3 The road is unsuitable for large vehicles to use as a through route.
 - 4.16.2 Those who do not support the proposal have generally expressed the following:
 - 4.16.2.1 The proposal will move traffic problems elsewhere, increasing congestion and vehicle emissions.
 - 4.16.2.2 Access to properties in the Coillesdene area is reduced.
 - 4.16.2.3 It removes a key link for vehicles accessing Portobello and vice versa, including emergency services.
- 4.17 Extensive pre-closure traffic surveys have also been undertaken in the immediate and surrounding area, providing a base to measure any changes on the network should the closure of Brunstane Road be approved. The surveys show that approximately 1,800 vehicles per day currently use Brunstane Road. General vehicles account for 90% of the traffic, 7.2% are HGVs and 2.8% are two-wheel vehicles (i.e. motorcycles and bicycles).
- 4.18 Approximately 3,900 vehicles per day currently use Brighton Place. General vehicles account for 82% of the traffic, 10% are LGVs and OGVs, 5.5% are Public Service Vehicles (buses and coaches) and 2.5% are two-wheel vehicles (i.e. motorcycles and bicycles).
- 4.19 The survey also indicates that northbound and southbound vehicle movements are roughly comparable (i.e. 900 vehicles in each direction per day).
- 4.20 The average speed of vehicles on Brunstane Road was recorded as 16.6mph and the 85th percentile speed is 19.8mph.
- 4.21 Concerns have been raised that the proposals could result in an increase in traffic on Brighton Place and Southfield Place, therefore traffic surveys have also been undertaken on that corridor to provide a baseline count.

- 4.22 If taken forward, the proposed measures would be introduced through the promotion of an ETRO.
- 4.23 The key stages of promoting an ETRO include; statutory consultation, placing the draft order on public deposit, assessing objections and finalising the ETRO.
- 4.24 The Committee would then consider objections and determine if the ETRO should be made. If agreed, the ETRO would then be published and the temporary infrastructure installed. The minimum period for the introduction of an ETRO is approximately nine months as the above statutory stages must be complied with. An ETRO can be in place for up to 18 months. The impact on the local area would be monitored and reviewed (including any modifications to the trial scheme) over a trial period to consider whether the permanent scheme should be introduced on the expiration of the ETRO.
- 4.25 Experience has shown that it can take a considerable period of time for driver behaviour to adapt to any changes on the network. The impact of the trial on the surrounding network would be monitored by further traffic surveys, inspections by officers and continued engagement with the local community.

5. Next Steps

- 5.1 Should the recommendations be approved, officers will finalise plans for the procurement and installation of the trial infrastructure.
- 5.2 The ETRO will be drafted and the statutory process started with the aim of having the temporary on-street infrastructure in place for September 2021.

6. Financial impact

- 6.1 The trial will be funded through the capital renewals budget.
- 6.2 The cost of the trial, including all surveys and temporary measures, is estimated at £60,000.

7. Stakeholder/Community Impact

- 7.1 Statutory consultation will be carried out as part of the ETRO process.
- 7.2 It is expected that the proposed infrastructure will advance equality of opportunity on the transport network. The proposal encourages participation in active travel, enabling the health and social benefits associated with active travel. In addition, the proposal promotes an increased awareness of vulnerable road users and encourages road users to share space.

- 7.3 The Scottish Fire and Rescue Service and Police Scotland have expressed concerns regarding the proposal and how it could affect their response times. Police Scotland also note that the trial traffic management measures will likely require increased resources from their officers to enforce the restrictions. Further consultation will be undertaken with the emergency services should the ETRO be progressed.
- 7.4 The Councils Waste and Cleansing service has noted that suitable turning areas would have to be provided and remain clear should the proposal proceed.
- 7.5 The proposal is in line with Policies and Actions contained in the Council's <u>Local</u> <u>Development Plan</u> and draft <u>City Mobility Plan</u>.

8. Background reading/external references

8.1 Portobello Community Council Consultation 10-27 March 2020 http://www.portobellocc.org/pccpn/2020/08/31/brunstane-rd-joppa-triangle-results/

9. Appendices

- 9.1 Appendix 1: Trial Infrastructure Drawing
- 9.2 Appendix 2: Public Consultation Results (20 November 13 December 2020)
- 9.3 Appendix 3: Traffic Survey Data (3 9 December 2020)
- 9.4 Appendix 4: Joppa Triangle Responses to Public Consultation

	W	In	
		Do you support this proposal? - Supp Yes	Please use the space below for any comments or suggestions about the proposed traffic measures Comments or suggestions This is an excellent idea. I hope you'll consider closing other roads to vehicles too:-)
			I support the closure of Brunstane Road N at the railway bridge. This affects relatively few residents.
2	EH15 2RD	Yes	I'm not sure I support the total closure of Colliesdene at Milton Road. That will affect a lot of residents and I assume will be extremely unpopular. Yes, it will stop short-cutting traffic, but at significant inconvenience to residents to the whole of that interior triangle. Better if a solution could be found (eg barriers and number plate recognition) that allowed resident-only access.
3	EH15 2RD	No	The measures effectively deny residents living south of Milton Road East the ability to easily and quickly access Portobello's shops and amenities if they need, through illness or infirmity, to use a car as there is no Public Transport available.
	Eh15 2re	No	Make it one way if you must but don't close it. People bought these houses knowing the road was there, are we all able to get our roads closed as traffic is busier everywhere now. Milton Rd is so congested already this will increase 10 fold when the new houses are built on the Field!
5	EH15 1LI	No	This is an amendment to my previous comment that I partially supported. This is actually very clever. Everyone in the triangle ultimately needs to go east or west; this proposal forced them on to the bottom
,	5145 300	V.	road through Joppa for that. Where it becomes inconvenient for Colliesdene residents is for short journeys, say, school drop-offs at the high school. Suddenly, the chore of going down to Joppa/Porty to have to come back up from there to the high school/primary or the Fort becomes a chore and now bike becomes a much more attractive and quicker option! Clever. The only way you'd encourage people onto bikes for those short journeys though is by adding a protected cycle lane on Milton Road to keep children safe.
	EH15 2RD	Yes	As I say, clever proposals but I imagine mine is a voice in the wilderness and most Colliesdene residents will meet them with howls of outrage. Lycle on Brunstane Road regularly, as a route from the Innocent path to Portobello, and Brunstane Road is usually the most off-putting section due to motor vehicles. Any measures to stop or reduce traffic on
8		Yes No	Brunstane Road are highly appreciated.
	EH152DY EH152JH	Yes No	Four wheels bad two wheels good.
	EH15 2RD		It's a proposal that does not consider anyone but those living on the top half of Brunstane Road. A far better solution would be a one way southwards towards Portobello from Milton Road East. Closing the bridge causes a rat run both ways through Coillesdene and is not suitable nor safe for cyclists on Milton Road East. One way down Brunstane Road will also allow safer transit on bicycles for those wishing to travel honth or and from the heach.
12	Eh15 2BA	No Yes	Direct cycle route for me going to Asda, the Range, and NCN routes. I don't have a car and this will save me a complex detour through Magdelenes.
13	EH15 1LT	No	I fear the traffic bound for Portobello will simply be displaced and may come in via Duddingston/Southfield Place/Brighton place which is already very congested. There has been on consultation involving all of Portobello/Jopps; therefore the community has not been given any opportunity to have an opinion on this proposal and the knock-on effect of displaced traffic on to other roads. The roads which would have increased traffic are Brighton Place and the High Street / Abercorn Terrace / Jopps Road / Seaview Terrace. The level of traffic in Brighton Place has already increased significantly and busses, parked cars and the bridge can cause a jam throughout busy periods (creating more pollution etc). However even more significantly the through road from Kings Road to Eastfield has suffered a death of a cyclist and a serious accident of an 8 year old - the traffic will only get worse on these roads with this closure.
14	EH15 1LR	No	THE WHOLE AREA NEEDS AN EXPERT TRAFFIC ASSESSMENT - rather than the piecemeal reaction to 'he who shouts loudest / lobbies councillors!'
			The proposed road closure is being done without an expert traffic assessment of the whole area and without all the Portobello / Joppa population being given an opportunity to voice their opinion. The result of this dosure will be to displace traffic on to other roads in Portobello as follows: Brighton Place (already having traffic jams with buses, parked cars and the bridge creating pollution and a similar hazard in a residential area as there is in Brunstane Road(); the road from Kings Road to Eastfield (traffic volumes are currently very high and sadly there has been a death of a cyclist and a serious accident of an 8 year old very recently) Traffic increase = more hazards for people in these areas.
15	EH15 1LR	No	We need an expert traffic assessment before anymore piecemeal arrangements determined by 'he who shouts loudest or has the ear of a councillor!'
16	EH151LW	No	We need a full traffic assessment of Portobello not a piecemeal approach, which this is. This proposal will, in my view, increase traffic in other areas, such as Brighton Place, which is supposedly a safe route to school for primary and secondary school children but was nothing of the sort when Brunstane Road was recently closed temporarily for utility novels. Increased traffic and speeding were notable until the road reopened. I would support closing all these through roads to non residential traffic, but closing just one road is not acceptable. Please conduct a proper traffic survey of the entire area.
			Have you considered the impact this will have on the Portobello end of the area? If you have, can I please have a link to the findings.
17	EH15 1LW	No	Currently Stanley Street, Brighton Place and Portobello High Street at the Bath Street/ Brighton Place crossroads are dense with slow moving traffic. Undoubtedly drivers would use these routes if you close off the Joppa roads.
18	EH15 1TF	No	1) Closure of this road will naturally cause problems for emergency services getting to residents at the Joppa end. 2) It will simply move the traffic onto Brighton Place which is already congested. Closing Brunstane Road is one set of residents move a congestion issue away from them and into another area. It only serves the purpose of a few with total disregard for the rest. While they will get 'calm' others get increased congestion. It will not solve any problems, just move them to somewhere else.
19	EH15 2EL	Yes	live on the Promenade off bedford terrace and Brunstane road is the most direct route for me to access the bypass, which I do nearly daily as I am a carer for my mother in Bonnyrigg. However I never use it because, a there is always a snarl up with cars not letting each other through and b. the incredible anger and rudeness of drivers to other drivers but most of all to residents is ou upsetting to witness. I heard about one resident having a delivery made who was threathed ("I know where you live") by a driver who had to wait about 2 milest and witnessee deposition sware words of the worst type being shouted at an elderly couple. Drivers yell at each other and make rude signals: its hell! This road is not fit for purpose for driving through to the bypass: It was built a long time ago as a residential road. It is logical that if this road is closed that the other surrounding roads need to be managed as well. I always drive down Milton road and back along Seaview terrace to get home. Its fine. I would say though that the right turn from seaview terrace into Milton road East needs some alteration at the lights to enable cars to pass those turning right. Also when not going to Bonnyrigg I am mostly a cyclist and hope cyclists will be able to go through Brunstane road. As a final point I would say that lots of people in Portobello will object to this change for very selfish reasons but it is the RIGHT change and really must be made. I must say I dont think there should be a consultation: I should just be done, people will learn to cope with it and card driving will reduce.
20	EH15 2NA	No	A much more sensible idea would be to make Brunstane Road one way from Milton Road East to the Railway bridge. This would enable flow to be kept up without having to take measures across other streets.
			Overall generally supportive, especially the closure of Brunstae Rd. However I am concerned that the proposed measures still leave Collesdene Av exposed to through traffic. Cars avoiding the Brunstane Rd closure will turn down Milton Terrace instead of continuing down to the junction of Musselburgh Rd which is where any through traffic should be diverting to.
21	EH15 2AD	Yes	Please consider re thinking the road layout in the Collesdenes to properly remove the possibility of through traffic. The main problem with Brunstane Road is that railway bridge is a 'pinch point' and is not suitable for the number of vehicles that cross it everyday. The road also is too narrow to allow easy passing of vehicles
	EH15 2QN	Yes	which leads to blockages and on more than one occasion collisions.
	EH15 2QR	Yes	This is an excellent proposal- it will help everyone in the area and make it safer for all. If you are closing the road at the bridge you need permanent clear signage well in advance of the the closures.
24	Eh153at	Yes	In All Directions. Brunstane Road is currently a hostile place for pedestrians, cyclists and I imagine the people who live there. The bottle neck of traffic it also causes around the junction with milton road east and the resulting
25	EH15 2NF	Yes	tension and inconvenience to local residents is just not worth it any more. When the bridge was closed during the Brighton Place works everything just worked better and was a much easier place to walk and cycle around.
	Eh152je EH15 2QR	No Yes	Traffics will use coillesdene drive which became extremely busy when Brunstane road closed previously I think this is a safe option for everyone involved, the community will benefit.
	eh15 2hr	Yes	is one of the street names on 1 of the smaller drawings incorrect? You're showing a turn into Colliesdene creenter from Brunstane Road - it should be into Collesdene Crescent from Milton Road East. I don't agree with Closing Brunstane Rd. A one way system would serve better and not divert traffic elsewhere which just removes the volumes elsewhere. The issue is two way traffic. There would be no
	G81 5NS	No	holdups if it were one way. This road is maintained at public expense snd should be available for their use.
	EH15 2QR EH15 2QR	Yes Yes	This will make everyone's life better in our area. THANK YOU Making the area safer by doing this is the right option for us all.
32	EH15 2QW	Yes	With the arrival of coronavirus the closure of Brunstane Road is imperative. We have observed pedestrians using the road over the railway bridge countiess times. They cannot be seen by drivers approaching on either side, some of whom are travelling too fast. The number of confrontations on Brunstane Road has also increased with some drivers not prepared to reverse or wait for oncoming cars to pass safely. Drivers unfamiliar with the area, using staraws for guidance, are directed to use Brunstane Road even though it is entirely unsuitable for the size of their vehicle. As residents of Brunstane Gardens we dread having to use the road at peak periods and avoid it if possible. We would welcome the proposed changes to the Joppa triangle.
			My personal opinion is that Brunstane Road should be one way heading north. Most of the problems on that road as far as I can tell as caused by queues of people waiting to turn right onto Milton Road. If that wasn't happening, the traffic could flow smoothly down the road although I would expect that traffic calming such as speed bumps would be necessary.
			Either that or allow one way traffic heading south but with no right turn onto Milton Road.
33	EH15 2JF	No	It looks to me that the proposed closures and one systems in Coillesdene will just move traffic onto a smaller number of streets within the Coillesdene area, causing further problems there. I think this is uldivrous, it's a through road to portobello, alternative routes are just poing to cause the traffic to use surrounding areas adding time to people's journeys. Then people in collisione areas will want
	Eh15 2rb Eh15 2ls	No No	Trains and strain does a linding trad to politicate, are neare routes are just going to cause the trains to use surrounding areas adding time to people a journeys. Their people in Considere areas will want roads shut, where does it end?? It creates rat runs through Coillesdene and Seaview
JO			Brunstane Road has been an arterial route into Portobello for more than two hundred years. To characterise it a simply a residential road is disingenuous. It is the best route for residents of Portobello to get
			access to hospital, where time is of the essence. It is also a key route to access all the services at Fort Kinnaird. Diverting traffic from this arterial route down residential streets is senseless. Rumours among the local community suggest that this is only happening because a councillor's mother lives on the street. I have no
			idea whether this is true but the whole affair smacks of nimbyism. In addition to the ridiculous suggestion of diverting traffic down streets where children currently play, you are proposing to narrow roads to create death traps for cyclists.
			A much more sensible option would be double yellow lines on Brunstane Road either on both sides, on one side or to provide passing bays.
			It is also wrong to suggest that the residents of Brunstane Road all support this measure. A vocal minority and a councillors relative is not a consensus and there is virtually no support within other streets.
			If nimbyism is the new policy, could you please get in touch so that my street can be closed too?
36	EH15 2QF	No	I understand that the council wishes to support alternative means of travel and protect communities from traffic but this is one of the main routes into Portobello and the residents knew that when they bought their homes. It seems incredibly unfair to be moving that traffic to quiet residential streets without any clear justification. If people on those streets decide to park their cars outside their homes, you have simply moved the problem from one street to another.
37	EH15 2BP	No	I live in Bellfield Street and for the last 30 years this has been by far the best way to return to my home. The traffic that results from parked cars on Southfield Place creates a lot of congestion towards Portobello High Street. Please keep the humped bridges open. You're just shifting traffic from one area (Brunstane Rig I to another (the Coilesdenes). Drivers won't go all the way to Eastfield or up Brighton Place (certainly not this way) to get to their destination. It will just
20	EH15 2BX	No	mean that cars are on the road for longer emitting more pollution. Brunstane Road has always been a throughfare, and has always been one that required patience, the trouble now is that the residents have more vehicles! Also why close the safest junction onto Milton Road at Coilesdene Crescent.
38	200		Naso winy close me sarest junction onto Minton Noba at Collescener L'excent. I am delighted that City of Edimburgh Council are taking forward these proposals. Our area is being ruined by rat-running cars and lorries. We never get a break from vehicles inching their way up and down the street, weekends are particularly bad with people trying to get to the beach. Traffic will only increase as new houses are built between Brunstane and Newcraighall. This development is very welcome and I
40	EH15 2QR eh15 3aw	Yes Yes	strongly support.
	EH152AJ EH15 2BD	Yes No	Although I support this in principle, I believe the best approach is to make Brunstane Road one-way to avoid other nearby streets becoming rat runs.
_		<u> </u>	Brunstane Road like Brighton Place is an important route in Portobello. Everyone would like to see their road closed to traffic but when we bought our houses we knew what the situation was. To divert all traffic to other roads would unfairly affect the situation there. Better solution would be to make it one way or to allow parking only on one side and create parking area to rear of the left side approaching
43	EH152DT	No	Milton Road

		Do you support this proposal? - Supp	Please use the space below for any comments or suggestions about the proposed traffic measures Comments or suggestions
			I strongly support these measures. I feel Brunstane Road is becoming increasingly unsafe, noisy and polluted.
			There is a growing volume of traffic using Brunstane Road and this is causing a number of problems for both residents and the community.
			Brunstane Road is increasingly being used to get between Portobello and the AI/city bypass as the main thoroughfaires of Sir Harry Lauder Road and Miltion Road become more and more congested. The trait coming from the Miltion Link, a 40mph road, has very little transition to the Domph limit of Brunstane Road and as a consequence, behaviour is to drive a squickly as possible, presumably still in the mindset of 40-70mph travel. The only barrier to achieving very high speed are the speed bumps but these are very gentle and driver behaviour is often to ignore their presence and accept the minor scrapin resulting. Although not quite the same situation travelling from Portobello, many drivers accelerate up the hill as hard as their vehicles can manage, ignoring the 20mph limit. This can often be very noisy and cause noticeable structural vibration, especially since Brunstane Road is used by many lorries, coaches and other large vehicles. Although not visible, the hard uphill acceleration, especially by large diesel vehicles must be generating maximum pollution.
44	EH15 2EZ	Yes	Brunstane Road is used by many families, children and students to travel to schools, the beach and all the facilities in Portobello. It is an ideal cycling link between the Innocent cycle path and Portobello. As frequent bicycle user, I find Brunstane Road to be an often hostile area as drivers frequently overtake and cut in sharply, often to then brake hard as the road narrows. There is a narrow, blind-summit railwe bridge halfway up Brunstane Road and drivers often overtake on this bridge, leaving very little room for anyone on a bicycle. I watch as schoolchildren on bicycles are swamped by high volumes of large vehi with no regard for the safety of these vulnerable road users.
45	EH15 2EZ	No No	Which for Egal to the largety or tiese Variable To Business To Bus
47	EH15 2QN EH15 2HU	Yes	Fully support this proposal. Car traffic must be encouraged to use the main road. I regularly walk, cycle and run around these routes and this will make it much safer
	EH15 2Dt EH15 2HA	Yes No	Make Brunstane Road one way. Keep it open to allow traffic to come down from Milton Road. That seems a fair compromise to me.
50	EH15 2QD	No	This seems to me to be an unnecessary extension of the proposals which were originally considered for the Joppa triangle. I recognise that traffic should be slowed in the Coillesdene area and access to Brunstane Road limited, but closing the Joppa triangle almost completely seems to me to go to far. Local residents, like me, need to be able to access the A1 and this would directly impact that ability. I pref making Brunstane Road 1 way northbound and slowing (but still permitting) traffic in the Joppa triangle to compensate.
51	EH15 1JJ	Yes	Brunstane Road North due to the road width and car parking on both sides, render this road only fit for single lane traffic. I personally avoid this road as the probability of meeting cars coming in the oppositudirection is high. To maintain as a through road could only be possible if the road were made one way, which from a residents perspective I can see being problematic.
	Eh15 2hu	Yes	Been dangerous on Brunstane road for many years. Closure or one way is only sensible option before there is an accident. I know there has already been numerous accidents There has already been strong public opinion expressed through consultation against these measures. I am really disappointed that the council is proposing to ignore this. I would support a northbound on
53	EH15 2BZ	No	way system down Brunstane rd. that seems the fairest solution to both the Brunstane and Coullesdene communities
54	EH15 3RP	No	There is no need to close Brunstane Road at the bridge. Making it one way would prevent the stand-offs that occur regularly and the speeding that people do to avoid getting g caught midway. Make Brunstane Road one way rather than close it completely. I cannot understand the rationale for a complete closure.
55	EH15 2jw	No	When Brunstane Road was closed previously, the volume and speed of traffic through the Coillesdene area was dangerous.
33	21125 Zj#	110	The proposal completely ignores:
			1. The results of the Portobello Community Council recent survey showing 80% of respondents objected to the road being closed. 2. Anyone who lives south of 8R and how those citizens are impacted by this decision. 3. What the majority of people who stay in this area want to see. 4. The displacement impact this proposal will have There are a number of viable alternatives that could be adopted to ensure access to & from portobello is not so negatively impacted.
			These include: 1. Parking restrictions - if Duddingston Road can have parking removed and double yellows put in place why can't BR- it too is a key access corridor to portobello. Your cycling aims can be achieved by this approach. 2. Making the road one way south to north or vice versa - cycling aims also achieved 3. Option 2 plus restricted parking 4. Removing parking on the east or west side of the road would also provide better traffic flow and reduce the congestion impact by the displacement of traffic arising from the proposals. 5. Putting time restrictions on the use of BR for non residents 6. Banning all Pages who cause the damage and traffic management problems.
56	Eh15 2rr	No	Closing BR is unfair as viable alternatives are available and is a poor reflection of traffic policy in Edinburgh
	EH15 2DT	Yes	It is vital that the proposals go ahead as planned in order to make the residential streets safe an liveable and to encourage active travel. In addition, restrictions are required to stop pavement parking on Brunstane Road as this is a major impediment to those on foot.
	EH151RT	No	Consistence roots as this is a major implementative to stoke for root. A one way system on Brunstane Rood would be useful but closing it completely just moves traffic elsewhere. Firstly the trial closure last year was not only occasioned by the closure of Brighton Place but also by the closure of Ballyfield Cres at the same time meaning that the options to cross the railway to and from Portobello were infinited to going as far as Kings Road or to Brunstane Rood (and on its closure) then through Collesdene.
50	EH15 2HB	No	Combined with the proposal to close Coillesdene Cres and Milton Dr means that all traffic from the city and from the south will be channelled into Milton Terrace and this will I am sure make that street much busier. It will also be a significant inconvenience to folk who live in the more westerly part of the "triangle", not to mention the likely queues to get out onto Milton Road from the one remaining exit at Mil Dr. This will likely become harder still if there is an increase in traffic resulting from the planned residential development.
	Eh15 2es	No	It will cause terrible traffic congestion at Milton road and add 15 minutes to most journeys I do. I think there are other options like making brunstane road one way which should be explored first
	EH15 2py	Yes	This should improve the whole area by stopping through motor traffic while maintaining access for local residents. I think Brundtland Rd should be limited to one way traffic from milton rd down towards Portobello.
62	EH15 2DF	No	The extra miles required by 3 - 5000 drives will be unplaitable. The extra miles required by 3 - 5000 drives will be unplaitable. People need access in to and out of Portobello and the Traffic does need calmed. Re routing the whole town in all directions will lead to increased traffic on the main arterial roads which themselves need to reviewed as speed and volume of vehicles is already too great.
62	EH15 2BX	No	l agree that something needs done in Brunstane Road, but why close most other entries onto the Milton Road? I generally avoid Brunstane and head uo toaaards the A1 at Portobello cemetery. This has nev been an issue except the badly parked cars on the route. You are inviting a mess here. More time on the road (Social Worker, I wont be cycling around Edinburgh to important meetings), more emmissions, more frustration all round.
	EH15 2AU	Yes	Broadly support, however, I think it could be better to make Brunstane Road one way and leave the railway bridge open. One reason could be - as there is nowhere to easily turn on the road, it will be difficing for delivery drivers. Also, although it can be difficult to use the road when it's busy (as it's narrow with the cars parked on either side), at quiet times it's fine to use. One way would also be a compromise for this.
	EH15 2JH	No	You are in effect making this a private road, I don't see why this should happen. All it would do is shift traffic to other areas. A one way system could at least be tried first. I am very supportive of quiet neighbourhoods. I would support even more ambition and I hope there will be many more similar initiatives in Portobello and Edinburgh.
66	EH15 1HZ	Yes	I regularly cycle these roads and reduced traffic / priority to cyclists over car users would help alleviate genuine safety concerns. The closure of Brunstane road is unnecessary, it is a vital link for emergency response wehicles and has been a thoroughfare for many years. The residents of Brunstane road knew this when they bought the properties. The proposal merely moves the traffic problem rather than solving it. There are other solutions that could be considered, e.g. making it a one way street, or cutting down parking on both sides or
67	EH15 2QQ EH15 2QR	No Yes	the street. The proposal may please the residents of Brunstane Road but it greatly inconveniences the much larger population of Portobello & Joppa. So please consider the many and not the few. Brunstane road is currently dangerous in respect of too much traffic and drivers not knowing how to manage the traffic flow
n8	EH15 2EZ		0
69		Not Answered	If led as a Joppa resident that it would be very unfair to close Brunstane Road I would however support a one way system for all including the residents in the street who seem to feel they own the road in question and can be slightly confrontational to other road users. We all pay our taxes and should have access to this road. I have lived in Joppa for 30 years and would be very unhappy if this road was to t
70 71	EH15 2EP EH15 2NA	No No	question and can be slightly confrontational to other road users. We all pay our taxes and should have access to this road. I have lived in Joppa for 30 years and would be very unhappy if this road was to closed.
70 71 72		No	question and can be slightly confrontational to other road users. We all pay our taxes and should have access to this road. I have lived in Joppa for 30 years and would be very unhappy if this road was to dosed. I think making Brunstane Road one way would improve the traffic flow on that road. It's about time this was put in place. Getting up and down Brunstane Road can be impossible and I pity the residents! It would be better if Brunstane Road was changed to one way down from Milton Road. If closed at the bridge everyone who lived at the top end would need to come out onto Milton Road which is already thusy
70 71 72 73	EH15 2NA EH152RA EH15 2ES	No No No Yes	question and can be slightly confrontational to other road users. We all pay our taxes and should have access to this road. I have lived in Joppa for 30 years and would be very unhappy if this road was to t dosed. It is allow time this was put in place. Getting up and down Brunstane Road can be impossible and I pity the residents! It would be better if Brunstane Road was changed to one way wowld improve the traffic flow on that road. It would be better if Brunstane Road was changed to one way down from Milton Road. If closed at the bridge everyone who lived at the top end would need to come out onto Milton Road which is already to busy due to the Milton Link junction And traffic lights. Yery difficult to exit from Brunstane Road turning right and also got all traffic from Gilberstoun.
70 71 72 73	EH15 2NA EH152RA EH15 2ES	No No No	question and can be slightly confrontational to other road users. We all pay our taxes and should have access to this road. I have lived in Joppa for 30 years and would be very unhappy if this road was to closed. I think making Brunstane Road one way would improve the traffic flow on that road. It shout then this was put in place. Getting up and down Brunstane Road can be impossible and I pity the residents! It would be better if Brunstane Road was changed to one way down from Milton Road. If closed at the bridge everyone who lived at the top end would need to come out onto Milton Road which is already busy due to the Milton Link junction
70 71 72 73 74 75	EH15 2NA EH15 2E5 EH15 2RG EH15 2RG EH15 2RG EH15 2DX	No No No Yes No No	auestion and can be slightly confrontational to other road users. We all pay our taxes and should have access to this road. I have lived in Joppa for 30 years and would be very unhappy if this road was to tdoed. I think making Brunstane Road one way would improve the traffic flow on that road. It is about time this was put in place. Getting up and down Brunstane Road can be impossible and I pity the residents! It would be better if Brunstane Road was changed to one way down from Milton Road. If closed at the bridge everyone who lived at the top end would need to come out onto Milton Road which is already busy due to the Milton Link junction And traffic lights. Very difficult to exit from Brunstane Road turning right and also got all traffic from Gilberstoun. I agree that the current situation isn't working on Brunstane Road, but perhaps a one way system could be implemented instead of closing the road fully. A one way system on Brunstane Rid is preferred. With a closure the problem simply moves to Colliesdene. 'discouragement' from using Colliesdene by the council is not a sufficient mitigation. This is a public road. People did not move to this road unaware of that fact. I did not buy a buse on this road because if din on twan to live on a busy anzon voad that leads directly to the beach, with no drieways. I did not consider buying a house here then attempting to get the road dosed to suit me and inconvenience thousands of others. There are other options available here - double yellows for exam One or both sides. Traffic lights at the bridge. Make it a one way, Closing it should be a last resort. The traffic calming measures to cause it. I filled this survey because I can't not say anything when I have the chance then compellar when its closed, but are as externely busy and closing this road will can further congestion. One minute the council is bothered about pollution then next minute they are introducing measures to cause it. I filled this survey because I can't not say anything when I have the cha
70 71 72 73 74 75 76	EH15 2NA EH15 2R5 EH15 2R6 EH15 2R6 EH15 2DX Eh15 2DX	No N	auestion and can be slightly confrontational to other road users. We all pay our taxes and should have access to this road. I have lived in Joppa for 30 years and would be very unhappy if this road was to it doesd. I think making Brunstane Road one way would improve the traffic flow on that road. It's about time this was put in place. Getting up and down Brunstane Road can be impossible and I pity the residents! It would be better if Brunstane Road was changed to one way down from Milton Road. If closed at the bridge everyone who lived at the top end would need to come out onto Milton Road which is already busy due to the Milton Link junction And traffic lights. Yery difficult to exit from Brunstane Road turning right and also got all traffic from Gilberstoun. I agree that the current situation isn't working on Brunstane Road, but perhaps a one way system could be implemented instead of closing the road fully. A one way system on Brunstane Rd is preferred. With a closure the problem simply moves to Colliesdene. 'discouragement' from using Colliesdene by the council is not a sufficient mitigation. This is a public road. People did not move to this road unaware of that fact. I did not busy a buse on this toad because if din to twan to live on a busy anarrow road that teads directly to the beach, with no driveways. I did not consider buying a house here then attempting to get the road closed to suit me and inconvenience thousands of others. There are other options available here - double yellows for exam one or both sides. Traffic lights at the bridge. Make it a one way. Closing it hould be a last rose. The traffic calming measures to cause in. I filled this survey because I can't not say anything when I have the chance of the complain when its closed, but also well available here into use shortcuts - don'the son a busy anarrow road that teads directly to the son a busy anarrow road that teads directly to the beach, with no driveways. I did not consider buying a house here then attempting to get the road d
70 71 72 73 74 75 76 77 78 79	EH15 2NA EH15 2E5 EH15 2RG EH15 2RG EH15 2NG EH15 2NG EH15 2NG	No	auestion and can be slightly confrontational to other road users. We all pay our taxes and should have access to this road. I have lived in Joppa for 30 years and would be very unhappy if this road was to idosed. It hink making Brunstane Road one way would improve the traffic flow on that road. It's about time this was put in place. Getting up and down Brunstane Road can be impossible and I pity the residents! It would be better if Brunstane Road was changed to one way down from Milton Road. If closed at the bridge everyone who lived at the top end would need to come out onto Milton Road which is already busy due to the Milton Link junction And traffic lights. Yery difficult to exit from Brunstane Road turning right and also got all traffic from Gilberstoun. I agree that the current situation isn't working on Brunstane Road, but perhaps a one way system could be implemented instead of closing the road fully. A one way system on Brunstane Rd is preferred. With a closure the problem simply moves to Colliesdene. 'discouragement' from using Colliesdene by the council is not a sufficient mitigation. This is a public road. People did not move to this road unaware of that fact. I did not busy a house on this road because id into two tax to live on a busy narrow road that teads directly to the beach, with no driveways. I did not consider buying a house here then attempting to get the road closed to suit me and inconvenience thousands of others. There are other options available here - double yellows for exam one or both sides. Traffic lights at low are one way colored in the strength of the strength of the same surrow road that teads directly to the beach, with no driveways. I did not consider buying a house here then attempting to get the road closed to suit me and inconvenience thousands of others. There are other options available here - double yellows for exam one or both sides. Traffic lights at it can one way. Closing it houd be a last resort. The traffic candining measures in congraing people not to use
70 71 72 73 74 75 76	EH15 2NA EH15 2E5 EH15 2RG EH15 2RG EH15 2RS EH15 2DX Eh15 2DX Eh15 2DX	No N	question and can be slightly confrontational to other road users. We all pay our taxes and should have access to this road. I have lived in Joppa for 30 years and would be very unhappy if this road was to i closed. It think making Brunstane Road one way would improve the traffic flow on that road. It's about time this was put in place. Getting up and down Brunstane Road can be impossible and i pity the residents! It's would be better if Brunstane Road was changed to one way down from Milton Road. If closed at the bridge everyone who lived at the top end would need to come out onto Milton Road which is already buy. Must be the Milton Link junction And traffic lights. Very difficult to exit from Brunstane Road turning right and also got all traffic from Gilberstoun. Lagree that the current situation isn't working on Brunstane Road, but perhaps a one way system could be implemented instead of closing the road fully. A one way system on Brunstane Rd is preferred. With a closure the problem simply moves to Collesdene. 'discouragement' from using Colliesdene by the council is not a sufficient mitigation. This is a public road. People did not move to this road unaware of that fact. I did not buy a house on this road because i did not want to live on a busy narrow road that leads directly to the beach, with no driveways. I did not consider buying a house here then attempting to get the road diosed to suit me and inconvenience thousands of others. There are other options available here - double yellows for exam barely a single person will pay attention to these measures, if people can take a shortcut they will and anyone implementing these measures knows it. This are a is extremely buy and closing this road will act where complian when its closed, but also well aware you can ignore all the public views and do it anyway and skew the reasons why to suit yourselves. 90% of locals could oppose this but if you want to do it it happening. I would support a 1 way system on Brunstane Rd with traffic flowing north only.
70 71 72 73 74 75 76 77 78 79 80	EH15 2NA EH15 2E5 EH15 2RG EH15 2RG EH15 2RS EH15 2DX EH15 2DX Eh15 2TP	No N	question and can be slightly confrontational to other road users. We all pay our taxes and should have access to this road. I have lived in Joppa for 30 years and would be very unhappy if this road was to i closed. It think making Brunstane Road one way would improve the traffic flow on that road. It's about time this was put in place. Getting up and down Brunstane Road can be impossible and i pity the residents! It would be better if Brunstane Road was changed to one way down from Milton Road. If closed at the bridge everyone who lived at the top end would need to come out onto Milton Road which is already buy. July due to the Milton Link junction And traffic lights. Very difficult to exit from Brunstane Road turning right and also got all traffic from Gilberstoun. Lagree that the current situation isn't working on Brunstane Road, but perhaps a one way system could be implemented instead of closing the road fully. A one way system on Brunstane Rd is preferred. With a closure the problem simply moves to Collesdene. 'discouragement' from using Colliesdene by the council is not a sufficient mitigation. This is a public road. People did not move to this road unaware of that fact. I did not buy a house on this road because i did not want to live on a busy narrow road that leads directly to the beach, with no driveways. I did not consider buying a house here then attempting to get the road diosed to suit me and inconvenience thousands of others. There are other options available here - double yellows for exam barely a single person will pay attention to these measures, if people can take a shortcut they will and anyone implementing these measures knows it. This are a is extremely buy and closing this road will act where complain when its closed, but also well aware you can ignore all the public views and do it anyway and skew the reasons why to suit yourselves. 90% of locals could oppose this but if you want to do it it happening. I would support a 1 way system on Brunstane Rd with traffic flowing north onl
70 71 72 73 74 75 76 77 78 79 80 81	EH15 2NA EH15 2RS EH15 2RS EH15 2RS EH15 2RS EH15 2DX EH15 EH15 EH15 EH15 EH15 EH15 EH15 EH15	No N	question and can be slightly confrontational to other road users. We all pay our taxes and should have access to this road. I have lived in Joppa for 30 years and would be very unhappy if this road was to closed. It hink making Brunstane Road one way would improve the traffic flow on that road. It's about time this was put in place. Getting up and down Brunstane Road can be impossible and I pity the residents! It would be better if Brunstane Road was changed to one way down from Milton Road. If closed at the bridge everyone who lived at the top end would need to come out onto Milton Road which is already buy. due to the Milton Link junction And traffic lights. Very difficult to exit from Brunstane Road turning right and also got all traffic from Gilberstoun. I agree that the current situation isn't working on Brunstane Road, but perhaps a one way system could be implemented instead of closing the road fully. A one way system on Brunstane Rd is preferred. With a closure the problem simply moves to Colliesdene. 'discouragement' from using Colliesdene by the council is not a sufficient mitigation. This is a public road. People did not move to this road unaware of that fact. I did not buy a house on this road because i did not want to live on a busy anarrow road that leads directly to the beach, with no driveways. I did not consider buying a house here then attempting to get the road closed to suit me and inconvenience thousands of others. There are other options available here - double yellows for examined the same standard of the branch of the same strength of the branch and inconvenience thousands of others. There are other options available here - double yellows for examined the complain when its closed, but also well aware you can ignore all the public views and do it anyway and skew the reasons why to suit yourselves. 90% of locals could oppose this but if you want to do it happening. I would support a 1 way system on Brunstane Rd with traffic flowing north only. Looks like an excellent proposal to
70 71 72 73 74 75 76 77 78 80 81 82 83	EH15 2NA EH15 2ES EH15 2BG EH15 2BG EH15 2DX Eh15 2DX	No N	Lithink making Brunstame Road one way would improve the traffic flow on that road. It should be better if Brunstame Road one way would improve the traffic flow on that road. It should be better if Brunstame Road one way would improve the traffic flow on that road. It's about time this was put in place. Getting up and down Brunstame Road can be impossible and j pity the residents! It would be better if Brunstame Road was changed to one way down from Milton Road. If closed at the bridge everyone who lived at the top end would need to come out onto Milton Road which is already busy of the Milton Link junction And traffic lights. Very difficult to exit from Brunstame Road turning right and also got all traffic from Gilberstoun. I agree that the current situation inn't working on Brunstame Road turning right and also got all traffic from Gilberstoun. A one way system on Brunstame Road source the problems imply moves to Collidesdene. 'discouragement' from using Colliesdene by the council is not a sufficient mitigation. This is a public road. People did not move to this road unaware of that fact. I did not buy a house on this road because i did not want to live on a busy narrow road that leads directly to the beach, with no drivewars. I did not consider buying a house here then attempting to get the road doced to suit me and inconvenience thousands of others. There are other options available here - double yellows for exam one or both sizes. Traffic lights at the bridge. Make it is one way. Closing it should be a last resource. The traffic calming measures in neares and one or was one or was a strain of the proper or will pay attention to these measures, if people can take a shortcut they will and anyone implementing these measures knows it. This area is extremely busy and closing this road wild can then compassion. One minute the council is bothered about pollution then ent minute they are introducing measures to accuse it. This area is extremely busy and closing this road wild can then controlled to the prop
70 71 72 73 74 75 76 77 78 80 81 82 83	EH15 2NA EH15 2RS EH15 2RG EH15 2RG EH15 2RG EH15 2DX Eh15 2DX Eh15 2DX Eh15 2DX Eh15 2DX Eh15 2DX Eh15 1PN EH15 1PN EH15 1LU Eh21 8rg Eh15 2rg	No N	cuestion and can be slightly confrontational to other road users. We all pay our taxes and should have access to this road. I have lived in Joppa for 30 years and would be very unhappy if this road was to closed. It hink making Brunstane Road one way would improve the traffic flow on that road. It's about time this was put in place. Getting up and down Brunstane Road can be impossible and I pity the residents! It's about time this was put in place. Getting up and down Brunstane Road can be impossible and I pity the residents! It would be better if Brunstane Road was changed to one way down from Million Road. If closed at the bridge everyone who lived at the top end would need to come out onto Million Road which is already busy to the Million Link junction And traffic lights. Very difficult to exit from Brunstane Road turning right and also got all traffic from Gilberstoun. Lagree that the current situation in the working on Brunstane Road but perhaps a one way system could be implemented instead of closing the road fully. Lagree that the current situation is not a sufficient mitigation. This is a public road. People did not move to this road unaware of that fact. I did not buy a house on this road because i did not want to live on a busy narrow road that leads directly to the beach, with no divieways, I did not consider buying a house here then attempting to get the road closed to aut me and inconvenience thousands of others. There are other options available here - double yellows for exam of convenience thousands of others. There are other options available here - double yellows for exam of convenience thousands of others. There are other options available here - double yellows for exam of convenience thousands of others. There are other options available here - double yellows for exam of convenience thousands of others. There are other options available here - double yellows for exam of convenience thousands of others. There are other options available here - double yellows for exam of convenience th

No. What is your postcode? . Bost	reads Do you support this proposal? Sur	pp Please use the space below for any comments or suggestions about the proposed traffic measures Comments or suggestions
vinac is your postcode? - Post	Do you support this proposal? - Sup	ppr i nouve one one spore wellow for any comments or suggestions about the propliced trainit measures - Comments of suggestions
		Growth within the city fo Edinburgh and with the development and ongoing develop along the A1 / East Lothian district has increased the traffic and with the by pass unable to cope people are now using Is Harry Lauder way and and Portobello high street which are extremely busy - this will only further add to the issue for the majority for esidents for the benefit of a few on Brunstane road. This point is
		demonstrated by Asda the jewel where it now can take 30 minutes plus to get out of the car park after completing your shopping as the traffic cues up towards Milton Road
		In my opinion there rte many considerations that are needed that suggest that this proposal should not take place:
		1) Access to Portobello is limited with only a few road in and others already affected by the closure for spaces for people initiatives. This was only highlighted where the entire town was gridlocked for a whole afternoon and evening with the closer for portobello Road / Kings Road junction due to an accident.
		2) The traffic that is experienced by residents is community traffic for those that live or work within the community. Has a traffic survey of the volume and timing fo traffic been completed rather than just the
		opinion of those that live there? From my experience the road at many times is very quiet which is in stark contrast to many others in the area 3) Brunstane Road could be improved through making the road one way and / or placing double yellows down one side of the road. Although this would cause more hassle for residents due to their need to
		park. If this proposal is around safety then double yellows should be introduced to prevent individuals parking on the pavement which happens consistently and leads to walkers / runners having to use the road to go down the street
		2) Recently a cyclist was killed at the Kings Road junction which is highlights the dangers and risks that are faced by all users in the area with the volume of traffic, variety of users and the non compliance of many eg jumping red lights! Pushing more traffic here will only increase the dangers! Theses areas need action first rather than the personal benefit of a few local residents who would like a quieter street
87 eh15 1ab	No	It does surprise me that this project continues to keep asking for peoples opinions which consistently highlights that the public opinion of residents is this is nota. suitable option! I do believe this will get pushed throughamazing what happens when your councillor lives on the street in question!!
88 EH152QS	Yes	I think this is a good start for a trial. It suspect that by having one-way access roads from/to Milton Road you will find the determined rats will continue running through the Colliesdene area taking a zig-zag route. Hopefully the route will be enough of an inconvenience for them to just stick to the main roads. Portobello is a mail community with limited access which would only cause significant issues elsewhere by removing office from this road. Some areas are already very busy and dangerous such as portobello
89 eh15 1ab	No	Road and Kings road junction with sir Harry Lauder way - with the development plans for seafield and increased development in Leith this will only get busier! I believe Brunstane Road should be made one way with double yellows on one side to remove cars from parking on the pavement to provide space for walkers
		There are many issues with traffic in Portobello and while Brunstane Road was closed a few months ago, I was incredibly concerned about the safety of people living in the Colliesdene area. The roads throughout Colliesdene twist and turn and it would be much more dangerous for people crossing roads and for young children etc to have the amount of traffic increased in that area. Brunstane Road is a long, straight road with much better visibility and I believe it should stay open to prevent causing worse difficulties elsewhere. If something really has to change, I would suggest Brunstane Road is made one way. (My preference would be to have traffic flowing from Portobell ou the street towards Milton Road.) Traffic calming measures could also be put in place. I don't think dosing Brunstane Road would help anyone apart from the people living on Brunstane Road is extreet. If we on Maribrough Street which, along with all the other streets in Portob which run down to the promenade, is incredibly busy, experiences
90 EH15 2BG	No	difficulties with cars going both ways and getting stuck and damage to vehicles on either side. However, I would not campaign for it to be closed just for my own personal benefits - which I feel is exactly what the residents of Brunstane Road are doing. The residents of Portobello needs the arterial roots of plants in route to remain open to insure traffic Lewis not me is worse.
		This huge detour for so many is unnecessary. I have lived around corner from Brunstane for 35 years. I have never seen an accident nor noticed and damage to residents cars. Normally people driving up and down can see far enough ahead to move to side and let cars pass. Occasionally someone unfamiliar with passing places concept makes it necessary for others to reverse but we
91 Eh152qe	No	are talking one every couple of months. Brunstane Road - rather than close it, I suggest to make it one way. Collisadene - I do use this to get up to Milton Road - it has never struck me as being crammed with cars - I often see no other car on the road. Of course if Brunstane Road is closed, it will simply direct the traffic
92 EH15 2ES	No	to Colliesdene i.e. the net effect will be to move the issue from one area to another. There needs to be better traffic measures for getting in/out of Portobello - with all the new housing, an already congested area is going to become unbearable.
93 EH152JF	No	The proposals do not solve the problem. All the proposals do is move the problem elsewhere. This is a totally wrong way of doing things and just causes resentment amongst residents who are disadvantaged by the proposals. Either ban all through traffic from the triangle, apart from residents, or leave matters as the are.
94 EH15 2EZ	No	Brunstane Road is not all that busy other than at rush hour times. It needs a timed barrier on the bridge, not shut down altogether. And I know of at least one family who need speedy access to the Royal
95 eh15 2qw	No	Infirmary, this closure could cost lives. While I support traffic calming measures for the area as a whole, I do not support the proposal to close Brunstane Road. This will have major impacts on all the other ways into Portobello, particularly Brighton
96 EH15 1AZ	No	Place. It would be much better to make Brunstane Road one way only, and designate another road in the area to be one way the other way.
97 Eh152jl	Yes	Do support traffic measures, however I think blocking the through road from coillesdene ave to Milton road East including blocking end of coillesdene crescent / joppa terrace is a better option and doesn't move the traffic problem further down the side streets as the current proposal does (proposal has previously Been submitted by myself and several residents)
98 EH15 2LG	No	It is the only direct link from Milton Ed East to portobello from Eastfield to Porty High School. Everyone would like a quiet Street we are inundated with learners but you just accept them As a resident in Gilberstoun with these road closures would result in a detour of some considerable distance to visit shops in Portobello and would probably put me off visit local shops and this effect their
99 EH15 2QY 100 EH15 3AQ	No Yes	As a respect in Gines soon win tieser road closures would result in a decord of some considerable disance of visit sings in increased and would produce you me off visit out at sings and this effect, their business and trade from this area. I have lived in Joppa (coillesdene crescent) all my life it's about time this rat run was shut down for good
100 En13 SAQ	Tes	Traver were un'appar colinisateire crescent; a my un'er is autour curine cuis rai tout was sinct cown to agree with this closure. I would be supportive of making Brunstane Road a one-way street and/or adding double yellow lines on one side.
		There are many, many traffic issues in the Portobello area and I strongly believe these should all be considered together, along with consideration of active travel and measures to reduce private car use. Brunstane Road should not be considered in isolation just to satisfy residents on that particular street just because they don't like it and have shouted loudest about getting something done. We need to end the "car is king" attitude.
		No justifiable reason is explained in these proposals as to why this particular street is getting, what appears to be, special treatment. Many roads in the area suffer from very similar issues but these are not
		to justingue reason is explained in these proposate as to why this particular street is getting, what appears to be, special treatment, wany roads in the area suffer non-very similar issues but these are not being closed to make things quiet for the residents.
101 EH15 2PY	No	
101 EH15 2PY 102 EH15 2ha 103 Eh15 2Es	No No Yes	being closed to make things quiet for the residents.
102 EH15 2ha	No	being closed to make things quiet for the residents. I strongly disapprove of this proposal but would be in favour of a one way or double yellow lines alternative, Make Brunstane Rd one way coming down from Milton Road. Traffic will be re directed to other residential areas. This seems a fair compromise to distribute the traffic more evenly. There are other options - double yellow lines on one side or intermittently which would provide adequate space for traffic or a one way system going either direction. It seems that despite over 80% of portobello residents rejecting this proposal before someone in the Council is determined to get this road closed. Closing the road prevents emergency vehicles gaining access to portobello or a quick exit from portobello in an emergency for residents living there. I have lived in portobello for 14 years and this road is slow moving traffic due to the double parking. There is no danger compared to other roads where no protections are being proposed. Asking people to drive all the way round when there is a perfectly adequate road there is unlike received. Thousands of others are impacted as a result. If me
102 EH15 2ha	No	being closed to make things quiet for the residents. I strongly disapprove of this proposal but would be in favour of a one way or double yellow lines alternative, Make Brunstane Rd one way coming down from Milton Road. Traffic will be re directed to other residential areas. This seems a fair compromise to distribute the traffic more evenly. There are other options - double yellow lines on one side or intermittently which would provide adequate space for traffic or a one way system going either direction. It seems that despite over 80% of portobello residents rejecting this proposal before someone in the Council is determined to get this road closed. Closing the road prevents emergency vehicles gaining access to portobello or a quick exit from portobello in an emergency for residents living there. I have lived in portobello for 14 years and this road is slow moving traffic due to the double parking. There is no danger compared to other roads where no protections are being proposed. Asking people to drive all the way round when there is a perfectly adequate road there is unfair and only benefits one street. Thousands of others are impacted as a result. I'm sure that the Council will ignore all the consultation data as they did before. Why are you not asking the entire community impacted what they want vaccepting or rejecting this one option?
102 EH15 2ha 103 Eh15 2Es	No Yes	being closed to make things quiet for the residents. I strongly disapprove of this proposal but would be in favour of a one way or double yellow lines alternative, Make Brunstane Rd one way coming down from Milton Road. Traffic will be re directed to other residential areas. This seems a fair compromise to distribute the traffic more evenly. There are other options - double yellow lines on one side or intermittently which would provide adequate space for traffic or a one way system going either direction. It seems that despite over 80% of portobello residents rejecting this proposal before someone in the Council is determined to get this road closed. Closing the road prevents emergency vehicles gaining access to portobello or a quick exit from portobello in an emergency for residents living there. I have lived in portobello for 14 years and this road is slow moving traffic due to the double parking. There is no danger compared to other roads where no protections are being proposed. Asking people to drive all the way round when there is a perfectly adequate road there is unlike received. Thousands of others are impacted as a result. If me
102 EHIS Zha 103 EHIS ZES 104 EHIS ZQY 105 EHIS 3IR 106 EHIS Zhd	No Yes	being closed to make things quiet for the residents. I strongly disapprove of this proposal but would be in favour of a one way or double yellow lines alternative, Make Brunstane Rd one way coming down from Milton Road. Traffic will be re directed to other residential areas. This seems a fair compromise to distribute the traffic more evenly. There are other options - double yellow lines on one side or intermittently which would provide adequate space for traffic or a one way system going either direction. It seems that despite over 80% of portobello residents rejecting this proposal before someone in the Council is determined to get this road closed. Closing the road prevents emergency vehicles gaining access to portobello or a quick exit from portobello in an emergency for residents living there. I have lived in portobello for 14 years and this road is slow moving traffic due to the double parking. There is no danger compared to other roads where no protections are being proposed. Asking people to drive all the way round when there is a perfectly adequate road there is unfair and only benefits one street. Thousands of others are impacted as a result. I'm sure that the Council will ignore all the consultation data as they did before. Why are you not asking the entire community impacted what they want vaccepting or rejecting this one option?
102 EH15 2ha 103 Eh15 2Es	No Yes	being closed to make things quiet for the residents. Istrongly disapprove of this proposal but would be in favour of a one way or double yellow lines alternative, Make Brunstane Rd one way coming down from Milton Road. Traffic will be re directed to other residential areas. This seems a fair compromise to distribute the traffic more evenly. There are other options - double yellow lines on one side or intermittently which would provide adequate space for traffic or a one way system going either direction. It seems that despite ower 80% of portobello residents rejecting this proposal before someone in the Council is determined to get this road closed. Closing the road prevents emergency vehicles gaining access to portobello or a quick exist from portobello in an emergency for residents living there. I have lived in portobello for 14 years and this road is slow moving traffic due to the double parking. There is no danger compared to other roads where no protections are being proposed. Asking people to drive all the way round when there is a perfectly adequate road three is unfair and only benefits one street. Thousands of others are impacted as a result. I'm sure that the Council will ignore all the consultation data as they did before. Why are you not asking the entire community impacted what they want it accepting or rejecting this one option? A one way system on brunstane road would be far more effective and will not push the problem onto the rest of the joppa area. Seaview crescent is already becoming congested in the same way as brunstane road I am disabled, live in the Joppa triangle and am unable to cycle or towalk more than 20m and so rely on my car to access local facilities such as the shops and doctors surgery in Portobello and the promenade. Whilst acknowledging the needs of other groups, the recent pavement works in Portobello have made it usually impossible for me to access Portobello High Street businesses because my option of single yellow line parking with a Blue Badge has been removed. Ther
102 EH15 2ha 103 EH15 2ES 104 EH15 2QY 105 EH15 3LR 106 EH15 2hd 107 EH15 2NB 108 EH15 2ES 109 EH15 1LT	No Yes No	being closed to make things quiet for the residents. Istrongly disapprove of this proposal but would be in favour of a one way or double yellow lines alternative. Make Brunstane Rd one way coming down from Milton Road. Traffic will be re directed to other residential areas. This seems a fair compromise to distribute the traffic more evenly. There are other options - double yellow lines on one side or intermittently which would provide adequate space for traffic or a one way system going either direction. It seems that despite over 80% of portobello residents rejecting this proposal before someone in the Council is determined to get this road dosod. Closing the road or prevents emergency vehicles gaining access to portobello or a quick exit from portobello in an emergency for residents lining there. I have lived in portobello for 14 years and this road is slow moving traffic due to the double parking. There is no danger compared to other roads where no protections are being proposed. Asking people to drive all the way round when there is a perfectly adequate road there is unfair and only benefits one street. Thousands of others are impacted as a result. I'm usure that the Council will ignore all the consultation data as they did before. Why are you not asking the entire community impacted what they want to accepting or rejecting this one option? A one way system on brunstane road would be far more effective and will not push the problem onto the rest of the jopps area. Seaview crescent is already becoming congested in the same way as brunstane road would be far more effective and will not push the problem onto the rest of the jopps area. Seaview crescent is already becoming congested in the same way as brunstane road would be far more effective and will not push the problem onto the rest of the jopps area. Seaview crescent is already becoming congested in the same way as brunstane road would be far more effective and will not push the problem onto the rest of the jopps area. Seaview crescent is already becom
102 EH15 2ha 103 EH15 2ES 104 EH15 2OY 105 EH15 3UR 106 EH15 2hd 107 EH15 2NB 108 EH15 2ES	No Yes No No No	being closed to make things quiet for the residents. Istrongly disapprove of this proposal but would be in favour of a one way or double yellow lines alternative. Make Brunstane Rd one way coming down from Milton Road. Traffic will be re directed to other residential areas. This seems a fair compromise to distribute the traffic more evenly. There are other options - double yellow lines on one side or intermittently which would provide adequate space for traffic or a one way system going either direction. It seems that despite over 80% of portobello in provide the residents rejecting this proposal before someone in the Council is determined to get this road dosod. Closing the road or prevents emergency vehicles gaining access to portobello or a quick exit from portobello in an emergency for residents lining there. I have lived in portobello for 14 years and this road is slow moving traffic due to the double parking. There is no danger compared to other roads where no protections are being proposed. Asking people to drive all the way round when there is a perfectly adequate road there is unfair and only benefits one street. Thousands of others are impacted as a result. I'm user that the Council will ignore all the consultation data as they did before. Why are you not asking the entire community impacted what they want veacepting or rejecting this one option? A one way system on brunstane road would be far more effective and will not push the problem onto the rest of the jopps area. Seaview crescent is already becoming congested in the same way as brunstane road would be far more effective and will not push the problem onto the rest of the jopps area. Seaview crescent is already becoming congested in the same way as brunstane road would be far more effective and will not push the problem onto the rest of the jopps area. Seaview crescent is already becoming congested in the same way as brunstane road would be far more effective and will not push the proposed problem of the proper in a construction of the proper
102 EH15 2ha 103 EH15 2ES 104 EH15 2QY 105 EH15 3LR 106 EH15 2hd 107 EH15 2NB 108 EH15 2ES 109 EH15 1LT	No Yes No	being closed to make things quiet for the residents. Istrongly disapprove of this proposal but would be in favour of a one way or double yellow lines alternative. Make Brunstane Rd one way coming down from Milton Road. Traffic will be re directed to other residential areas. This seems a fair compromise to distribute the traffic more evenly. There are other options - double yellow lines on one side or intermittently which would provide adequate space for traffic or a one way system going either direction. It seems that despite over 80% of portobello provided to residents rejecting this proposal before someone in the Council is determined to get this road dosod. Closing the road or prevents emergency vehicles gaining access to portobello or a quick exit from portobello in an emergency for residents lining there. I have lived in portobello for 14 years and this road is slow moving traffic due to the double parking. There is no danger compared to other roads where no protections are being proposed. Asking people to drive all the way round when there is a perfectly adequate road there is unfair and only benefits one street. Thousands of others are impacted as a result. I'm sure that the Council will ignore all the consultation data as they did before. Why are you not asking the entire community impacted what they want to accepting or rejecting this one option? A one way system on brunstane road would be far more effective and will not push the problem onto the rest of the jopps area. Seaview crescent is already becoming congested in the same way as brunstane road would be far more effective and will not push the problem onto the rest of the jopps area. Seaview crescent is already becoming congested in the same way as brunstane road would be far more effective and will not push the problem onto the rest of the jopps area. Seaview crescent is already becoming congested in the same way as brunstane road would be far more effective and will not push the proposed proposed politically in the completion of the proposed
102 EH15 2Pa 103 EH15 2ES 104 EH15 2QY 105 EH15 3UR 106 EH15 2NB 107 EH15 2NB 108 EH15 2ES 109 EH15 1LT 110 EH15 2qz	No Yes No	being closed to make things quiet for the residents. Istrongly disapprove of this proposal but would be in favour of a one way or double yellow lines alternative. Make Brunstane Rd one way coming down from Milton Road. Traffic will be re directed to other residential areas. This seems a fair compromise to distribute the traffic more evenly. There are other options - double yellow lines on one side or intermittently which would provide adequate space for traffic or a one way system going either direction. It seems that despite over 80% of portobello residents rejecting this proposal before someone in the Council is determined to get this road dosed. Closing the road prevents emergency vehicles gaining access to portobello or a quick exit from portobello in an emergency for residents lining there. I have lived in portobello for 14 years and this road is slow moving traffic due to the double parking. There is no danger compared to other roads where no protections are being proposed. Asking people to diver all the way round when there is a perfectly adequate road there is unfair and only benefits one servet. Thousands of others are impacted as a result. I'm sure that the Council will ignore all the consultation data as they did before. Why are you not asking the entire community impacted what they want v accepting or rejecting this one option? A one way system on brunstane road would be far more effective and will not push the problem onto the rest of the jopps area. Seaview crescent is already becoming congested in the same way as brunstane road would be far more effective and will not push the problem onto the rest of the jopps area. Seaview crescent is already becoming congested in the same way as brunstane road would be far more effective and will not push the problem onto the rest of the jopps area. Seaview crescent is already becoming congested in the same way as brunstane road would be far more effective and will not push the proposed proposed politics and the residual to the proposed proposed politics a
102 EH15 2ha 103 EH15 2E\$ 104 EH15 2QY 105 EH15 3UR 106 EH15 2hd 107 EH15 2hB 108 EH15 2E\$ 109 EH15 1LT 110 EH15 2qz 111 EH15 2hE 112 eH15 2hE 112 eH15 2hE	No Yes No	being closed to make things quiet for the residents. Istrongly disapprove of this proposal but would be in favour of a one way or double yellow lines alternative. Make Brunstane Rd one way coming down from Milton Road. Traffic will be re directed to other residential areas. This seems a fair compromise to distribute the traffic more evenly. There are other options - double yellow lines on one side or intermittently which would provide adequate space for traffic or a one way system going either direction. It seems that despite over 80% of portobello residents rejecting this proposal before someone in the Council is determined to get this road dosed. Closing the road prevents emergency vehicles gaining access to portobello or a quick exist from portobello ration and emergency for incidents living there. I have lived in probeble for 14 years and this road is slow moving traffic due to the double parking. There is no dange compared to other roads where no protections are being proposed. Asking people to drive all the way round when there is a perfectly adequate road there is unfair and only benefits one street. Thousands of others are impacted as a result. I'm sure that the Council will ignore all the consultation data as they did before. Why are you not asking the entire community impacts what they want va excepting or rejecting this one option? A one way system on brunstane road would be far more effective and will not push the problem onto the rest of the jopps area. Seaview crescent is already becoming congested in the same way as brunstane road. I am disabled, live in the Jopps triangle and am unable to cycle or to walk more than 20m and so rely on my car to access local facilities such as the shops and doctors surgery in Portobello and the promenade. Whilst acknowledging the needs of other groups, the recent pavement works in Portobello have made it usually impossible for me to access Portobello High Street businesses because my option of single yellow line parking with a Blue Badge has been removed. The
102 EH15 2ha 103 EH15 2E5 104 EH15 2QY 105 EH15 3LR 106 EH15 2hd 107 EH15 2NB 108 EH15 ZES 109 EH15 1LT 110 EH15 2qz	No Yes No	being closed to make things quiet for the residents. Istrongly disapprove of this proposal but would be in favour of a one way or double yellow lines alternative, Make Brunstane Rd one way coming down from Milton Road. Traffic will be re directed to other residential areas. This seems a fair compromise to distribute the traffic more evenly. There are other options - double yellow lines on one side or intermittently which would provide adequate space for traffic or a one way system going either direction. It seems that despite over 80% of portobello residents rejecting this proposal before someone in the Council is determined to get this road closed. Closing the road prevents emergency vehicles gaining access to portobello or a quick exit from portobello for all years and this road is sold womoning traffic due to the double parking. There is no danger compared to other roads where no protections are being proposed. Asking people to drive all the way round when there is a perfectly adequate road there is unfair and only benefits one street. Thousands of others are impacted as a result. I'm sure that the Council will ignore all the consultation data as they did before. Why are you not asking the entire community impacted what they want vacepting or rejecting this one option? A one way system on brunstane road would be far more effective and will not push the problem onto the rest of the jopps area. Seaview crescent is already becoming congested in the same way as brunstane road I am disabled, live in the lopps triangle and am unable to cycle or to walk more than 20m and so rely on my car to access local facilities such as the shops and doctors surgery in Portobello and the promenade. Whilst acknowledging the needs of other groups, the recent parement works in Portobello have made it usually impossible for me to access Portobello High Street businesses because my option of single yellow line parking with a Blue Badge has been removed. There are very few designated open parking spaces left and none east of Bath
102 EH15 2ha 103 Eh15 2ES 104 EH15 2QY 105 EH15 3IR 106 Eh15 2hd 107 EH15 2NB 108 EH15 2ES 109 EH15 IT 110 Eh15 2qz 111 EH15 2qz 112 EH15 2dd 113 EH15 2DT 114 EH15 2DT	No Yes No	Istrongly disapprove of this proposal but would be in favour of a one way or double yellow lines alternative, Make Brunstane Rd one way coming down from Milton Road. Traffic will be re directed to other residential areas. This seems a fair compromise to distribute the traffic more evenly. There are other options - double yellow lines on one side or intermittently which would provide adequate space for traffic or a one way system going either direction. It seems that despite over 80% of portobello from seems of the control of the provides gaining access to portobello or a quick exit from portobello in an emergency for residents living there. I have lived in portobello for all years and this road disock. Closing the road prevents emergency whiches gaining access to portobello for a public portobello in an emergency for residents living there. I have lived in portobello for all years and this road is slow moving traffic due to the double parking. There is no danger compared to other roads where no portobello in an emergency for residents sliving people to drive all the way round when there is an perfectly adequate road there is unfair and the residents in control to the residents will ging on a living sliving people to drive all the way round when there is an perfectly adequate road there is unfair and the round so that the Council will ignore all the consultation data as they did before. Why are you not asking the entire community impacted what they want vaccepting or rejecting this one option? A one way system on brunstane road would be far more effective and will not push the problem onto the rest of the joppsa area. Seaview crescent is already becoming congested in the same way as brunstane road will all the same and the proper design of the proposal in the same way as brunstane road will all the same and the proposal to the proposal
102 EH15 2ha 103 EH15 2ES 104 EH15 2QY 105 EH15 3JR 106 EH15 2hd 107 EH15 2NB 108 EH15 2ES 109 EH15 1LT 110 EH15 2qz 111 EH15 2HE 112 eH152ad 113 EH15 2DD 114 EH15 2JF	No Yes No	Istrongly disapprove of this proposal but would be in favour of a one way or double yellow lines alternative, Make Brunstane Rd one way coming down from Miltion Road. Traffic will be re directed to other residential areas. This seems a fair compromise to distribute the traffic more evenly. There are other options - double yellow lines on one side or intermittently which would provide adequate space for traffic or a one way system going either direction. It seems that despite over 80% of portobello residents rejecting this proposal before some in the Council is determined to get this road closed. Closing the road prevents emergency vehicles gaining access to protobello or a quick earlier option option of the provide adequate space for traffic or a one way system going either direction. It seems that despite over 80% of portobello in an emergency for residents living there. I have lived in portobello for 14 years and this road is slow moving traffic due to the double parking. There is no danger compared to other roads where no protections are being proposed. Asking people to drive member the a perfectly adequate road there is unfair and on putsions of eithers are impacted as a result. I'm sure that the Council will ignore all the consultation data as they did before. Why are you not asking the entire community impacted what they want va accepting or rejecting this one option? In an disabled, live in the Joppa triangle and am unable to cycle or to walk more than 20m and so rely on my car to access local facilities such as the shops and doctors surgery in Portobello and the promenade. Whilst acknowledging the needs of other groups, the recent pawment works in Portobello have made it usually impossible for me to access Portobello High Street businesses because my option of single yellow another couple of miles each time I try to access my local facilities, often unsuccessfully, which will add to congestion, road pollution and an another proposal is amended to allow passage of vehicles displaying a blue disabled d
102 EH15 2ha 103 EH15 2ES 104 EH15 2QY 105 EH15 3IR 106 EH15 2hd 107 EH15 2h8 108 EH15 2ES 109 EH15 1LT 110 EH15 2qz 111 EH15 2hE 112 eH15 2dd 113 EH15 2QD 114 EH15 2IF 115 EH15 2DY	No Yes No	Istrongly disapprove of this proposal but would be in favour of a one way or double yellow lines alternative, Make Brunstane RG one way coming down from Milton Road. Traffic will be re directed to other residential areas. This seems a fair compromise to distribute the traffic more evenly. There are other options - double yellow lines on one side or internitently which would provide adequate space for traffic or a one way system going either direction. It seems that despite over 80% of portobello residents rejecting this proposal before someone in the Council is determined to get this road closed. Closing the road prevents emergency vehicles gaining access to portobello or a quick exit from portobello in an emergency for residents living there. I have lived in portobello for 14 years and this road is slow moving traffic out to the double parking. There is no danger compared to other roads where no protections are being proposed. Asking people to drive member the sa perfectly adequate road there is unfair and on Junsain for the street in surfair and on Junsain for the street in formation and the protection are being proposed. Asking people to drive in the way round when there is a perfectly adequate road there is unfair and on Junsain for the street in surfair and on Junsain for the street in surfair and on Junsain for the street is unfair and only street is unfair and on Junsain for the street is unfair and on Junsain for
102 EH15 2ha 103 EH15 2ES 104 EH15 2OY 105 EH15 3UR 106 EH15 2hd 107 EH15 2NB 108 EH15 2ES 109 EH15 1LT 110 EH15 2qz 111 EH15 2qz 112 eH15 2DD 114 EH15 2DF 115 EH15 2DF	No Yes No	lesing toised to make things quiet for the residents. I strongly disapprove of this proposal but would be in favour of a one way or double yellow lines alternative, Make Brunstane Rd one way coming down from Miltion Road. Traffic will be re directed to other residential areas. This seems a fair compromise to distribute the traffic more eventy. There are other options - double yellow lines on one side or intermittently which would provide adequate space for traffic or a one way system going either direction. It seems that despite over 80% of portobello from the providence of the double parting. There is no dispect compared to other roads where no providence of the double parting. There is no dispect compared to other roads where no providence of the double parting. There is no dispect compared to other roads where no are that the Council will gone all the consultation data as they did before. Why are you not asking the entire community impaced what they want vaccepting or rejecting this one option? A new way system on brunstane road would be far more effective and will not push the problem onto the rest of the jopps area. Service or escent is already becoming congested in the same way as hrunstane road would be far more effective and will not push the problem onto the rest of the jopps area. Service or escent is already becoming congested in the same way as hrunstane road will be in the jopps triangle and am unable to cycle or to walk more than 20m and so rely on my car to access local facilities such as the shops and doctors surgery in Portobello and area in a disabled, live in the jopps triangle and am unable to cycle or to walk more than 20m and so rely on my car to access local facilities and as such as
102 EH15 2ha 103 EH15 2E\$ 104 EH15 2QY 105 EH15 3UR 106 EH15 2hd 107 EH15 2hB 108 EH15 2E\$ 109 EH15 1LT 110 EH15 2dz 111 EH15 2dc 112 EH15 2dc 114 EH15 2Df 115 EH15 2DV	No Yes No	lesing closed to make things quiet for the residents. Istrongly disapprove of this proposal but would be in favour of a one way or double yellow lines alternative, Make Brusstane Rd one way coming down from Milton Road. Traffic will be re directed to other residential areas. This seems a fair compromise to distribute the traffic more evenly. There are other options - double yellow lines on one side or intermittently which would provide adequate space for traffic or a one way system going either direction. It seems that despite over 80% of portobello residents rejecting this proposal before someone in the Council is determined to get this road closed. Closing the road prevents emergency wehicles gaining access to portobello or a quick exit from portobello in an emergency for residents living there. I have lived in portobello for 14 years and this road is slow moving traffic due to the double parking. There is no diagner compared to other roads where no protections are being propoped. Acking people to drive all the way round when there is a perfectly desquate road there is unfair and only benefities on serter. Thousands of others are impacted as a result. If you want the Council will ignore all the consultation data as they did before. Why are you not asking the entire community impacted what they want v accepting proposed. Acking or rejecting this one option? A one way system on brunstane road would be far more effective and will not push the problem onto the rest of the popps area. Seaview crescent is already becoming congested in the same way as brunstane road would be particulated and an unable to cycle or to walk more than 70m and so rely on my car to access local facilities such as the phops and doctors surgery in Portobelle and the promeade. Whilst acknowledging the needs of other groups, the recent pawer than 10m and so rely on my car to access local facilities such as the phops and calcions and an advantage of the groups and an unable to cycle or to walk more than 70m and so rely on my car to access
102 EH15 2ha 103 EH15 2ES 104 EH15 2QY 105 EH15 3UR 106 EH15 2hd 107 EH15 2hB 108 EH15 1ES 109 EH15 1LT 110 EH15 2q 111 EH15 2hE 112 eH15 2D 114 EH15 2F 115 EH15 2D 116 EH15 2IF 117 EH15 2D 118 EH15 2D 119 EH15 2D 119 EH15 2D 110 EH15 2D 111 EH15 2D 111 EH15 2D 111 EH15 2D 112 EH15 2D 113 EH15 2D 114 EH15 2D 115 EH15 2D 116 EH15 2D 117 EH15 2D 118 EH15 2D 119 EH15 2DB	No Yes No	lesing closed to make things quiet for the residents. 1 strongly disapprove of this proposal but would be in favour of a one way or double yellow lines alternative, Make Bruntane Rd one way coming down from Miltion Road. Traffic will be re directed to other residential areas. This seems a fair compromise to distribute the traffic more eventy. Three are other options, double yellow lines on one side or intermittently which would provide adequate space for traffic or a one way system going either direction. It seems that despite over 80% of oprotheliols residents rejecting this proposal before someone in the Councils determined to get this road closed. Closing the road prevents emergency whicke gaining access to portabello or a quick ent from protection are being proposal. Asking people to drive all the way road where no protections are being proposed. Asking people to drive all the way road where the residual sould be seen the protection of the same way as the same protection are being proposed. Asking people to drive all the way road where there is a perfectly adequate road there is unfair and only benefits one street. Thousands of others are impacted as a result. I'm sure that the Council will general after consultation data as they did before. Why are you not asking the entire community impacted what they went vestcoping or rejective his one option? A one way system on brunstane road would be far more effective and will not push the problemon to the rest of the jopps area. Service or council will all the problemon to the rest of the jopps area. Service or council will all the problemon to the rest of the jopps area. Service or council will all the problemon to the rest of the jopps area. Service or council will be a service or council will be a service or council be proposal. I would be a council to the proposal of the same way as brunstane road will be a service or council to the proposal or the same way as brunstane. I want to the proposal before the proposal, the rest of the proposal or mise seath time
102 EH15 2ha 103 EH15 2ES 104 EH15 2QY 105 EH15 3JR 106 EH15 2hd 107 EH15 2hB 108 EH15 2ES 109 EH15 1LT 110 EH15 2HE 111 EH15 2HE 112 EH15 2DG 114 EH15 2JF 115 EH15 2DY 116 EH15 2DY 117 EH15 2DB 118 EH15 2DB 119 EH15 1EA	No Yes No	being closed to make things qualet for the residents. I strongly disapprove of this proposal but would be in favour of a one way or double yellow lines alternative, Make Brustians Rid one way coming down from Milton Road. Traffic, will be re directed to other residential areas. This seems a fair compromise to distribute the traffic more evenly. Make Brustians Rid one way coming down from Milton Road. Traffic, will be re directed to other residential areas. This seems a fair compromise to distribute the traffic more evenly. Make Brustians Rid one way coming down from Milton Road. Traffic will be re directed to other residential areas. This seems a fair compromise to distribute the traffic more evenly. Make Brustians Rid
102 EH15 2ha 103 EH15 2ES 104 EH15 2QY 105 EH15 2NB 106 EH15 2NB 107 EH15 2NB 108 EH15 2ES 109 EH15 11T 110 EH15 2HE 111 EH15 2HE 112 EH15 2HE 113 EH15 2QD 114 EH15 2PF 115 EH15 2QD 116 EH15 1AB 117 EH15 2RE 118 EH15 2RE 118 EH15 2RE 119 EH15 1EA	No	lesing dotest to make things queste for the residents. I strongly disapprove of this proposal but would be in favour of a one way or double yellow lines alternative. Make Brustians Rel done way coming down from Million Road. Traffic will be re directed to other residential areas. This seems a fair compromise to distribute the traffic more evenly. Make Brustians Rel done way coming down from Million Road. Traffic will be re directed to other residential areas. This seems a fair compromise to distribute the traffic more evenly. Make Brustians Rel done way coming down from Million Road of the County of the desertion of the County of the
102 EH15 2ha 103 EH15 2ES 104 EH15 2QY 105 EH15 3JR 106 EH15 2hd 107 EH15 2hB 108 EH15 2ES 109 EH15 1LT 110 EH15 2HE 111 EH15 2HE 112 EH15 2DG 114 EH15 2JF 115 EH15 2DY 116 EH15 2DY 117 EH15 2DB 118 EH15 2DB 119 EH15 1EA	No Yes No	being closed to make things guide for the residents. 1 strongly disapprove of this proposal but would be in favour of a one way or double yellow lines alternative. What is broatmand for the way coming down from Milton Robat. Traffic will be the effected to other residential areas. This seems a far compromise to distribute the traffic more evenly. What is broatmand for the way coming down from Milton Robat. Traffic will be the effected to other residential areas. This seems a far compromise to distribute the traffic more evenly. What is broatmand to the proposed of the proposed before someone in the Council is determined to get this road closed. Closing the road prevents emergency vehicle gaining access to protocled for a special proposed. Along people to drive all the council is determined to get this road closed. Closing the road prevents emergency vehicle gaining access to protocled for a special protocled for 1 special and the road of some way system going either direction. It seems that despite over 80% of portabletion are protocled. Along people to drive all the way round when the e is a particly adequate road there is sufficient and prevents emergency vehicle gaining access to protocled protocled for 1 special and the road of some protocled for an advantage of the protocled for 1 special protocl
102 EH15 2h8 103 EN15 2E5 104 EH15 2QY 105 EH15 3LR 106 EH15 2NB 108 EH15 2NB 108 EH15 2E5 109 EH15 1LT 110 EH15 2AE 111 EH15 2AE 112 eh15 2AE 113 EH15 2QY 114 EH15 2DY 115 EH15 2QY 116 EH15 1LT 110 EH15 2QU 117 EH15 2AE 118 EH15 2QY 119 EH15 1EA 110 EH15 2AB 111 EH15 2AB 111 EH15 2AB 112 EH15 2AB 113 EH15 2QR 114 EH15 2AB 117 EH15 1EA 118 EH15 2QR 119 EH15 1EA 120 EH15 1EA 120 EH15 1EA 121 EH15 2BB 122 EH15 2BB 123 EH15 2BB 124 EH15 2BB 125 EH15 2BB 126 EH15 2BB 127 EH15 2BB 128 EH15 2BB 129 EH15 2BB 120 EH15 2BB 121 EH15 2BB 122 EH15 2BB 123 EH15 2BB 124 EH15 2BB 125 EH15 2BB 126 EH15 2BB 127 EH15 2BB 128 EH15 2BB 129 EH15 2BB 120 EH15 2BB 120 EH15 2BB 121 EH15 2BB 122 EH15 2BB 123 EH15 2BB 124 EH15 2BB 125 EH15 2BB 126 EH15 2BB	No Yes No	Interest of this proposal but would be in facuur of a one way or double yellow lines atternative. White Broundame foll one way coming down from Milton Road. Traffic will be in emerced to other residential areas. This seems a far compromise to distribute the traffic more evenly. White Broundame follows way coming down from Milton Road. Traffic will be in emerced to other residential areas. This seems a far compromise to distribute the traffic more evenly. White Broundame for the proposal performance on the Council is determined to get this road closed. Change the rand prevents emergency wholes gaining access to protobello or a quick east from portable in an amount great protocol for 14 years and this road is also enough strift. On the adoles alvering. There is created where no access from the proposal performance of the protocol for 14 years and this road is also enough strift. And to the double parling. There is created where no access from the following strift. The protocol protocol protocol for 14 years and this road is also enough strift. The created will not only a create the following strip and the consultation data as they did before. Why are you not asking the entire community impacted what they want vaccepting or rejecting this one option? A new wy system on brunstane creat would be far more effective and will not publish protolem onto the rest of the jopps area. Seview rescent is already becoming congested in the same way as brunstane created and the protocol
102 EH15 2ha 103 EH15 2E5 104 EH15 2QY 105 EH15 3LR 106 EH15 2NB 108 EH15 2NB 108 EH15 2E5 109 EH15 1LT 110 EH15 2AB 111 EH15 2AE 112 eh15 2Q 115 EH15 2Q 116 EH15 2LF 117 EH15 2DY 118 EH15 2Q 119 EH15 1LT 110 EH15 2AB 111 EH15 2Q 111 EH15 2DY	No Yes No	Interest to contract through put the first proposable but would be in factor of a one way or double yellow lines alternative. Takes it contracts the first proposable but would be in factor of a one way or double yellow lines alternative. There are other options—double yellow lines on one side or intermittently which would provide adequate space for traffic or a one way system going either direction. It seems that dispite over #07% of portable in relative proposable but the country and proposable but the proposable but the proposable but the country and proposable but the proposa
102 EH15 2ha 103 EH15 2ES 104 EH15 2OY 105 EH15 3LR 106 EH15 2NB 108 EH15 2NB 108 EH15 2ES 109 EH15 1LT 110 EH15 2H2 111 EH15 2H2 112 EH15 2DY 115 EH15 2DY 116 EH15 2DY 117 EH15 2DY 118 EH15 2DY 119 EH15 1EA 110 EH15 2DY	No	learner (bested to make things qualify for the residents. 1 strongly disapprove of this proposal but would be in facuor of a one way or double yellow lines alternative. White truntative field the way coming down from Million Risus. Trailli, will be the developed to other residential event. This seems a far compromise to distribute the traillir, more eventy. White truntative field is the proposal before someone in the Council is determined to get this road closed. Choing the road prevents emergency whiche gaining access to portobelic or a quick out from portobely residents represent giving in proposal before someone in the Council is determined to get this road closed. Choing the road prevents emergency whiche gaining access to portobelic or a quick out from portobely residents represent giving groupout. Along pools and the proposal before someone in the Council is determined to get this road closed. Choing the road prevents emergency whiche gaining access to portobelic or a quick out from portobelic representative and the control of the some power of the control of t

vo.		Da van avanad this assessed. Svan	Discount About the law for a support of the support
	is your postcode: - rostcode	20 You aubbout ruis brohosus, - 20b	Please use the space below for any comments or suggestions about the proposed traffic measures Comments or suggestions I am strongly in support of these measures. As a local resident (Marlborough Street) who cycles for transportation, I've witnessed how busy Brunstane Road has become - largely due to satnavs and apps
121	EH15 2BD	Yes	directing all traffic down this residential street. This has a detrimental impact upon the local residents, makes traffic travel far too fast along Milton Road, and makes it harder to cycle and walk through the area. Brunstane Road has an extremely narrow pavement, which makes the number of cars travelling down the street in a hurry very problematic. I am strongly in support of traffic calming in this area, for the safety of children, ones and also adults.
131	En13 280	TES .	I have said that I don't support the proposal, but that isn't entirely accurate. I support the proposal in principle, but I think more consideration needs to be given to the wider effects. I'm glad that the impact or
			the residential streets around the Coillesdenes is being considered and hopefully mitigated. However, Brighton Place will also see increased traffic due to this road closure. While I appreciate Brighton Place is one of the main routes into Portobello, it is also a residential street and a route to school / nursery for many children. It is already unable to cope with the volume of traffic, and this makes it an unattractive /
132	EH15 1LI	No	dangerous route for cyclists and pedestrians. I would like to see how the impact on streets beyond the immediate area, like Brighton Place, are being considered.
133	EH15 2DY	No	It only creates more traffic congestion elsewhere. The ONLY people to benefit from this scheme are the residents of Brunstane road. Whilst the rest of us are left battling traffic. There are not enough roads in and out of Portobello. Due to the increase in housing this will only get worse. Closing roads is not the answer. Why we need 2 consultations about this beggars belief! I am against this proposal as a taxi driver we have wheelchair users that use black cabs daily on this street. Closing it would means these people will have to try and get themselves to a suitable pick up point. This
134	EH151TS	No	can not be done.
135	EH15 2PN	Yes	Anything that reduces ease of car use and dangerous rat runs whilst maintaining necessary access for those in need (disability/infirm/trade/drop offs) is a good thing. We need a modal shift away from dependence on cars. I would prefer you went further and restricted car speed within the Joppa triangle to 10mph, Milton Road to 30mph, and Eastfield to 20mph. Traffic is too fast, too dangerous, and too easy
136	EH15 2QG	No	An 'all or nothing' closure will push the problem completely to the nearest allowed route between Milton Rd and Joppa Rd. A one way North to South only route would dilute congestion and not simply push it elsewhere. To control speeding the limit could be reduced to 10 mph and speed cameras introduced.
137	EH15 1BD	Yes	Better traffic management needs to exist in the entire area before any road closures take place. The traffic is just then diverted to other streets and it's faster in the surrounding areas. This is not safe/good for
			cyclists nor pedestrians, never mind residents. I would support a one way system being put in place over complete closure. There are many streets in Portobello used as 'rat runs' or thoroughfares where residents objects, have their cars damaged and at least Brunstane are has decent pavements. There are others in Portobello that are less safe.
120	EH15 1AY	No	If also recommend-draw the school catchment area so that there were less children driven to Towerbank down that road and and make catchments areas more meaningful and local in light of new housing developments in the west end of Portobello. This proposal needs to be considered as part of a much wider traffic issue for Portobello.
130	ENIS TAT	NO	If the close these public roads because of traffic other areas and streets are going to become congested- are they then going to be adopted as a private road if we have no access?? Many streets in the area become busy with traffic, Durhams, Mountcastle Northfield Regent Street Marlborough st Louid name many -you can't close them all and then pay taxpayers Montrose maintain?? No then they residents need
139	EH15 1Py	No	to maintain as in theory it's a private road. the red This proposal addresses the issues with 'through traffic' from Brunstane Road being diverted to the A roads in the area, but does nothing to address or assist the access for those living in /visiting the area of the
140	EH8 7TU	No	coillesdenes and joppa, which will add significant journey times and emissions. I support this proposal. Brunstane Road is a rat-run; I have to cycle down there to get to Parkrun in Portobello, it's often chaos even on a Saturday. Many people in the area are wealthy and have large cars and
141	eh153ra	Yes	SUVs which makes it worse as they try to pass each other. This proposal will stop traffic cutting through the Coillesdene Triangle but there will still be a heavy amount of traffic cutting through Milton Terrace and Milton Drive. I saw another proposal earlier where
			there was road closures at the bottom of Colliesdene Terrace, Colliesdene Gardens and Colliesdene Drive and also bollards at the end of Colliesdene Cresent (Morton street end) which seemed a better option as this stopped any traffic using the triangle as a cut through to Portobello. It was suggested using bollards at the bottom of all these streets so anyone coming in through the junction at Colliesdene Crescent with Milton Road had to live in the top part of the Colliesdenes as there would be no cut through at all to Portobello. Any traffic coming along Milton Road from either Acid end or Musselburgh (which would include all the new houses being build) would have to go the long way round past Scotts garage or use Sir Harry Louder Road if they wanted to go to Portobello. Living in Colliesdene Crescent is dreadful at the moment with so many car speeding along the road to cut into Portobello. A car broke down creently at the top of Brunstane Road in the or us street was absolutely full of traffic, puls heavy
142	EH15 2JL	Yes	lorries.
143	Eh15 2qs	Yes	This road is horrific and an accident or road rage incident is waiting to happen. I think it's a good idea to look at calming the whole area as well as brunstane road and encourage to use main roads.
144	Eh15 1II	Yes	As a traffic reduction plan, I'm a fan. However, this plan does not yet mitigate for the increased traffic that'll likely result on the residential street of Brighton place. Traffic flow should be monitored on Brighton place and calming measures introduced. The road is already a hazard. Traffic does not stick to the 20mph limit and, during the recent work, the council failed to implement its promised traffic calming measures
			It is being proposed to disrupt the entire south east side of portobello and beyond because some people don't want vehicles travelling on their street! This will mean longer journeys fir everyone in this area with consequential addition of pollution from the vehicles! During the previous closure, Joppa terrace, grove and gardens as well as attached streets were used as a race track by those forced away from
	EH15 2HY	No	Brunstane road! This will be the same again. Speed bumps do not slow traffic down on these streets. If brunstane road is closed then I would like the Joppa streets closed to all but residents! This can be achieved by installing an electronic gate(s) and control fobs issued to residents in the 3 Joppa streets only!
146	EH15 1BD	Yes	Brundtland road is too busy. I don't feel safe to cycle and neither do my children. If would be much better closed to cars. I am a resident on Brighton Place and the level of traffic is heavy already. As is evident to many the speed of traffic has also increased since the relaying of the setts. I am also a cyclist as well as a motorist and
147	EH151LT	No	the traffic is hazardous to cyclists. The proposed closing of Brunstane Road will undoubtedly make road conditions worse. The traffic lights at both ends of this thoroughfare will just suffer from even greater blockages at peak times. This is not a balanced approach to traffic measures at a time when significantly increased housing is being introduced to the area.
148	EH15 2QD	No	No access to houses in the Joppa area from Milton Road east, will cause congestion further down Milton Road and all other open roads. Diverting same problem that already exists in a higher scale to other streets.
			The closure of Brunstane Road is NOT a new trial as it was closed previously and, as far as I am aware, about 80% of residents were against the closure. I can't really comment about the Coillesdene/Joppa area as I know they had more traffic because of the closure of Brunstane Road. As I live on Porthololo High Street I just hope that those who wish these changes do NOT start using the High Street as it already comes to a standstill frequently. I am in my late seventies, shop locally, but also use my car. I have to come out on to the High Street from Hope Lane North but use Harry Lauder Road to get on to Milton Road. I come back home the same way but frequently find the lane blocked (it is two-
149	EH15 2BF	No	way and busy). I have sent in photographs and asked for double yellow lines as most other openings off the High Street have but no reply from the Roads people. Elaborate schemes get attention but the basics are ignored. I feel that the closure outright of Brunstane road will lead to more traffic congestion and pollution. A better option would be to make the road one way, northwards from the railway bridge. This would allow
150	EH15 1EX	No	local residents access and keep traffic flowing.
			I live on brunstane Road North and this measure will mean I have to travel an extra mile to reach the a1 and newcraighall stores.
			I understand the plague that traffic in brunstane Road North represents but it will simple shift the problem to the junction at Eastfield.
	Eh15 2dw	No	I suggest that a technological solution is possible here. Rising posts using an anpr solution is a good option. Argyle crescent, brunstane Road and joppa residents could all be registered and be allowed through. The proposal will increase congestion on routes leading to and from Portobello and Joppa, such as Brighton Place and Southfield Place which is a route for several buses. The proposal also unduly and unfairly
	EH15 1LU	No	benefits the Brundtland Road residents and prejudices the resi of of the other roads referred to in the proposal. As a home carer who regulalarly has to travel from Magdalene to portobello, particularly Joppa road end of portobello for 8am when brimstone road was closed recently this journey adds at least 10 minutes
154	EH15 3EE Eh152be	No No	into my travel time each day(traffic depending) also all that's going to happen is traffic will be going through coillesdene. The majority of out of town traffic do not use this area and it will only in my eyes affect locals with increasing congestion else where keep it open!!
	EH87SY EH15 1HD	No No	This will cause big detours, traffic congestion and add time and stress onto journeys. Ridiculous just pushing more traffic to other areas causing congestion. Extremely underhanded action. Everyone would like a quiet street!!!
	Eh152je	No	Note that the state of the stat
158	EH15 2BD EH15 2HE	No No	Essential route between Milton Rd and A1 and Portobello High Street. Make it one way North to South. I have never seen motor vehicles travel it at excessive speed. I would support a proposal to make Brunstane. Road a one way street rather than closing it altogether.
150		No	
	EH15 2HE		One way traffic on Brunstane Road rather than closure
160	Eh15 2HE Eh23 4pf EH15 2DS	No Yes	One way traffic on Brunstane Road rather than dosure You are pandering to the people who live in the street in direct conflict to the hundreds of people who use portobellos amenities daily. You are allowing a few vocal minorities to dose the street to provide a capark for them. If you want to stop the issues residents are complaining about them paint double yellow lines on one side of the road and implement a Z0mph zone. Problem solved. Apart from for the rich yuppies who live on the street and now don't like the fact they don't live on a private road. If you close the road to traffic presumably the residents will be wholly responsible for its upkeep??!!
161 162	Eh23 4pf EH15 2DS	Yes	Vou are pandering to the people who live in the street in direct conflict to the hundreds of people who use portobellos amenities daily. You are allowing a few vocal minorities to close the street to provide a capark for them. If you want to stop the issues residents are complaining about them paint double yellow lines on one side of the road and implement a 20mph zone. Problem solved. Apart from for the rich yuppies who live on the street and now don't like the fact they don't live on a private road. If you close the road to traffic presumably the residents will be wholly responsible for its upkeep??!! It think this proposal merely tries to pass on the problem onto the wider community without due regard for the consequences for people in the wider area. Access into the Portobello community of shops need to be distributed via a number of different routes to prevent build up of traffic logiams in key places. Eg seafield junction via Harry Lauder. Or traffic building up outside the High School. Or the worsening traffic situation with speeding cars developing down the A1606 now that the golf course and Stanley street is dosed. More cars will want to use Southfield Place and put more pressure on existing bottlenecks like this or Eastfield at the other end. It will craze in the halance or worse, tools gridlock, a buys times and yet more frustration.
161 162 163 164	Eh23 4pf EH15 2DS EH15 1JY EH15 2EN	No Yes	You are pandering to the people who live in the street in direct conflict to the hundreds of people who use portobellos amenities daily. You are allowing a few vocal minorities to dose the street to provide a capar's for them. If you want to stop the issues residents are complaining about them paint double yellow lines on one side of the road and implement a 20mph zone. Problem solved. Apart from for the rich yuppies who live on the street and now don't like the fact they don't live on a private road. If you close the road to traffic presumably the residents will be wholly responsible for its upkeep??!! I think this proposal merely tries to pass on the problem onto the wider community without due regard for the consequences for people in the wider area. Access into the Portobello community of shops need to be distributed via a number of different contes to prevent build up of traffic logiams in key places. Eg seafied junction via Harry Lauder. Or traffic building up outside the High School. Or the worsening traffic situation with speeding cars developing down the A1506 now that the golf course and Stanley street is closed. More cars will want to use Southfield Place and put more pressure on existing bottlenecks like this or Eastfield at the other end -it will create imbalance or worse, total gridlock, at busy times and yet more frustration. Why not trial a one way traffic calming system for 8runstane Road area/Coillesdene first? Seems fairer
161 162 163 164	Eh23 4pf EH15 2DS	Yes	Vou are pandering to the people who live in the street in direct conflict to the hundreds of people who use portobellos amenities daily. You are allowing a few vocal minorities to close the street to provide a capark for them. If you want to stop the issues residents are complaining about them paint double yellow lines on one side of the road and implement a 20mph zone. Problem solved. Apart from for the rich yuppies who live on the street and now don't like the fact they don't live on a private road. If you close the road to traffic presumably the residents will be wholly responsible for its upkeep??!! It think this proposal merely tries to pass on the problem onto the wider community without due regard for the consequences for people in the wider area. Access into the Portobello community of shops need to be distributed via a number of different routes to prevent build up of traffic logiams in key places. Eg seafield junction via Harry Lauder. Or traffic building up outside the High School. Or the worsening traffic situation with speeding cars developing down the A1606 now that the golf course and Stanley street is dosed. More cars will want to use Southfield Place and put more pressure on existing bottlenecks like this or Eastfield at the other end. It will craze in the halance or worse, tools gridlock, a buys times and yet more frustration.
161 162 163 164 165	Eh23 4pf EH15 2DS EH15 1JY EH15 2EN	No Yes	You are pandering to the people who live in the street in direct conflict to the hundreds of people who use portobellos amenities daily. You are allowing a few vocal minorities to close the street to provide a capark for them. If you want to stop the issues residents are complaining about them paint double yellow lines on one side of the road and implement a 20mph zone. Problem solved. Apart from for the rich yuppies who live on the street and now don't like the fact they don't live on a private road. If you close the road to traffic presumably the residents will be wholly responsible for its upkeep??!! I think this proposal merely tries to pass on the problem onto the wider community without due regard for the consequences for people in the wider area. Access into the Portobello community of shops need to be distributed via a number of different routes to prevent build up of traffic logiams in key places. Eg seafield junction via Harry Lauder. Or traffic building up outside the High School. Or the worsening traffic situation with speeding cars developing down the A160s now that the golf course and Stanley street is closed. More cars will want to use Southfield Place and put more pressure on existing bottlenecks like this or Eastfield at the other end - it will create imbalance or worse, total gridlock, at busy times and yet more frustration. Why not trial a one way traffic calming system for Brunstane Road area/Coillesdene first? Seems fairer Will stop people using this area to avoid main roads and also stop added congestion on Milton Road with cars trying to get out onto main artery.
161 162 163 164 165	EH23 4pf EH15 2D5 EH15 1JY EH15 2EN EH15 2re EH15 2GE	Yes No Yes Yes Yes	You are pandering to the people who live in the street in direct conflict to the hundreds of people who use portobellos amenities daily. You are allowing a few vocal minorities to close the street to provide a capark for them. If you want to stop the issues residents are complaining about them paint double yellow lines on one side of the road and implement a 20mph zone. Problem solved. Apart from for the rich yupples who live on the street and now don't like the fact they don't live on a private road. If you close the road to traffic presumably the residents will be wholly responsible for its upkeep??!! I think this proposal merely tries to pass on the problem onto the wider community without due regard for the consequences for people in the wider area. Access into the Portobello community of shops need to be distributed via a number of different routes to prevent build up of traffic logiams in key places. Eg seafield junction via Harry Lauder. Or traffic building up outside the High School. Or the worsening traffic situation with speeding cars developing down the A1050 now that the golf course and Stanley street is closed. More cars will want to use Southfield Place and put more pressure on existing bottlenecks like this or Eastfield at the other end - it will create imbalance or worse, total griddock, at busy times and yet more frustration. Why not trial a one way traffic calming system for Brunstane Road area/Coillesdene first? Seems and yet more frustration. Will stop people using this area to avoid main roads and also stop added congestion on Milton Road with cars trying to get out onto main artery. I wholeheartedly agree with measures to prioritise the safety of cyclists and walkers, and that must come at the expense of car drivers. I think this will effectively route traffic to main routes, improving other routes for walkers and cyclists. I do think that these changes must go alongside strict enforcement of the 20 mph limits though. On argyle crescent we regularly have weblicks driving in excess of 4
161 162 163 164 165 166 167	EH23 4pf EH15 2D5 EH15 1JY EH15 2EN EH15 2re EH15 2GE	Yes No Yes Yes Yes	You are pandering to the people who live in the street in direct conflict to the hundreds of people who use portobelios amenities daily. You are allowing a few vocal minorities to close the street to provide a capar for them. If you want to stop the issues residents are complaining about them paint double yellow lines on one side of the road and implement a 20mph zone. Problem solved. Apart from for the rich yuppies who live on the street and now don't like the fact they don't live on a private road. If you close the road to traffic presumably the residents will be wholly responsible for its upkeep??!! I think this proposal merely tries to pass on the problem onto the wider community without due regard for the consequences for people in the wider area. Access into the Portobelic community of shops need to be distributed via a number of different routes to prevent build up of traffic logiams in key places. Eg seafield junction via Harry Lauder. Or traffic building up outside the high School. Or the worsening traffic situation with speeding cars developing down the A1606 now that the golf course and Stanley street is dosed. More cars will want to use Southfield Place and put more pressure on existing bottlenecks like this or Eastheld at the other end - it will create imbalance or worse, total graficlost, at busy times and yet more frustration. Why not trail a one way traffic calming system for Parushane Road area(Colledseefn Ist?) Seems fairer Will stop people using this area to avoid main roads and also stop added congestion on Milton Road with cars trying to get out onto main artery. I wholeheartedly agree with measures to prioritise the safety of cyclists and walkers, and that must come at the expense of car drivers. I think this will effectively route traffic to main routes, improving other routes for walkers and cyclists. I do think that these changes must go alongside strict enforcement of the 20 mph limits though. On argie crescent we regularly have vehicles driving in excess of 40 mph Use a one wayr
161 162 163 164 165 166 167	EN23 4pf EH15 2DS EH15 1JY EH15 2EN EH15 2EN EH15 2EN EH15 2Te EN15 2QE EN15 1JR	No No Yes Yes Yes	You are pandering to the people who live in the street in direct conflict to the hundreds of people who use portobelios amenities daily. You are allowing a few vocal minorities to close the street to provide a capar for them. If you want to stop the issues residents are complaining about them paint double yellow lines on one side of the road and implement a 20mph zone. Problem solved. Apart from for the rich yuppies who live on the street and now don't like the fact they don't live on a private road. If you close the road to traffic presumably the residents will be wholly responsible for its upkeep??!! I think this proposal merely tries to pass on the problem onto the wider community without due regard for the consequences for people in the wider area. Access into the Portobello community of shops need to be distributed via a number of different routes to prevent build up of traffic logiams in key places. Eg seafleid junction via Harry Lauder. Or traffic building up outside the High School. Or the worsening traffic situation with speeding cars developing down the A1006 now that the golf course and Stanley street is dosed. More cars will want to use Southfield Place and put more pressure on existing buttlenecks like this or Eastfield at the other end - it will create imbalance or worse, total gridlock, at busy times and yet more frustration. Will stop people using this area to avoid main roads and also stop added congestion on Millton Road with cars trying to get out onto main artery. I wholeheartedly agree with measures to prioritise the safety of cyclists and walkers, and that must come at the expense of car drivers. I think this will effectively route traffic to main routes, improving other routes for walkers and cyclists. I do think that these changes must go alongside strict enforcement of the 20 mph limits though. On argine crescent we regularly have wehicles driving in excess of 40 mph Use a one way system I live a the top of Giliberstoun and no public transport options. Although my youngest is still
161 162 163 164 165 166 167	EN23 4pf EH15 2DS EH15 1JY EH15 2EN EH15 2EN EH15 7EE EH15 7EE EH15 7EE EH15 7EE EH15 7EE EH15 7EE	No No Yes Yes Yes Yes No No	You are pandering to the people who live in the street in direct conflict to the hundreds of people who use portobelios amenities daily. You are allowing a few vocal minorities to close the street to provide a capark for them. If you want to stop the issues residents are complaining about them paint double yellow lines on one side of the road and implement a 20mph zone. Problem solved. Apart from for the rich yaupies who live on the street and now don't like the fact they don't live on a private road. If you close the road to traffic presumably the residents will be wholly responsible for its upkeep??!! I think this proposal merely tries to pass on the problem onto the wider community without due regard for the consequences for people in the wider area. Access into the Portobello community of shops need to be distributed via a number of different routers to prevent build up of traffic logisms in key places. Eg seafleid junction via Harry Lauder. Or traffic building up outside the High School. Or the worsening traffic situation with speeding cars developing down the A1606 now that the golf course and Stanley street is dosed. More cars will want to use Southfield Place and put more pressure on existing buttlenecks like this or Eastheid at the other end -1 x will create imbalance or worse, total gridlock, at busy times and yet more frustration. Will stop people using this area to avoid main roads and also stop added congestion on Millton Road with cars trying to get out onto main artery. I wholeheartedly agree with measures to prioritise the safety of cyclists and walkers, and that must come at the expense of car drivers. I think this will effectively route traffic to main routes, improving other routes for valkers and cyclists. I do think that these changes must go alongside strict enforcement of the 20 mph limits though. On argyle creacent we regularly have wehicles driving in excess of 40 mph Use a one way system I wholeheartedly agree with measures to prioritise the safety of cyclists and walkers, and tha
161 162 163 164 165 166 167	EN23 Apf EN15 2DS EN15 1IV EN15 2EN EN15 2EN EN15 2CE EN15 1It EN15 2QE EN15 1It EN15 2RP EN15 2RP	No No Yes Yes Yes No No No	You are pandering to the people who live in the street in direct conflict to the hundreds of people who use portobelios amenities daily. You are allowing a few vocal minorities to close the street to provide a capark for them. If you want to stop the issues residents are complaining about them paint double yellow lines on one side of the road and implement a 20mph zone. Problem solved. Apart from for the rich yuppies who live on the street and now don't like the fact they don't live on a private road. If you close the road to traffic presumably the residents will be wholly responsible for its uplexep??!! I think this proposal merely tries to pass on the problem onto the wider community without due regard for the consequences for people in the wider area. Access into the Portobelio community of shops need to be distributed via a number of different routes to prevent build up of traffic logiams in key places. Eg seafied junction was Harry Lauder. Or traffic building up outside the High School. Or the worsening traffic situation with speeding cars developing down the A1006 now that the golf course and Stanley street is dosed. More cars will want to use Southfield Place and put more pressure on existing bottlenecks like this or Eastfield at the other end - It will create imbalance or worse, total gridlock, at busy times and yet more frustration. Why not trial a one way traffic calming system for Furnsane Road area (Colledesen first? Seems fairer Will stop people using this area to avoid main roads and also stop added congestion on Militon Road with cars trying to get out onto main artery. I wholeheartedly agree with measures to prioritise the safety of cyclists and walkers, and that must come at the expense of car drivers. I think this will effectively route traffic to main routes, improving other routes for walkers and cyclists. I do think that these changes must go alongside strict enforcement of the 20 mph limits though. On argyle crescent we regularly have vehicles driving in excess of 40 mph Use a one way
161 162 163 164 165 166 167	EN23 Apf EN15 2DS EN15 1IV EN15 2EN EN15 2EN EN15 2CE EN15 1It EN15 2QE EN15 1It EN15 2RP EN15 2RP	No No Yes Yes Yes No No No	You are pandering to the people who live in the street in direct conflict to the hundreds of people who use portobelios amenities daily. You are allowing a few vocal minorities to close the street to provide a capar for them. If you want to stop the issues residents are complaining about them paint double yellow lines on one side of the road and implement a 20mph zone. Problem solved. Apart from for the rich yuppies who live on the street and now don't like the fact they don't live on a private road. If you close the road to traffic presumably the residents will be wholly responsible for its upkeep??!! I think this proposal merely tries to pass on the problem onto the wider community without due regard for the consequences for people in the wider area. Access into the Portobelio community of shops need to be distributed via a number of different routes to prevent build up of traffic logiams in key places. Eg seaffied junction with a Hary Lauder. Or traffic building up outside the High School. Or the worsening traffic situation with speeding cars developing down the £100En own that the golf course and Stanley Street is closed. More cars will want to use Southfield Place and put more pressure on existing bottlenecks like this or Eastfield at the other end - it will create imbalance or worse, total gridlock, at busy times and yet more frustration. Will stop people using this area to avoid main roads and also stop added congestion on Militon Road with cars trying to get out onto main artiery. I wholeheartedly agree with measures to prioritise the safety of cyclists and walkers, and that must come at the expense of car drivers. I think this will effectively route traffic to main routes, improving other routes for walkers and cyclists. I do think that these changes must go alongside strict enforcement of the 20 mph limits though. On argyle crescent we regularly have whicles driving in excess of 40 mph Use a one way system I live at the top of Gilberstoun and regularly need to drive into Portobello High Street wit
161 162 163 164 165 166 167 168 169 170	EN23 4pf EH15 2DS EH15 1JY EH15 2EN EH15 2CE EH15 2CE EH15 2RP EH15 2RP EH15 2RP EH15 2RP EH15 2RP	No No Yes Yes Yes No No No No	You are pandering to the people who live in the street in direct conflict to the hundreds of people who use portobelios amenities daily. You are allowing a few vocal minorities to close the street to provide a capar for them. If you want to stop the issues residents are complaining about them paint double yellow lines on one side of the road and implement a 20mph zone. Problem solved. Apart from for the rich yuppies who live on the street and now don't like the fact they don't live on a private road. If you close the road to traffic presumably the residents will be wholly responsible for its upkeep??!! I think this proposal merely tries to pass on the problem onto the wider community without due regard for the consequences for people in the wider area. Access into the Portobelio community of shops need to be distributed via a number of different routes to prevent build up of traffic logiams in key places. Eg seafied junction what Harry Lauder. Or traffic building up outside the High School. Or the worsening traffic situation with speeding cars developing down the A1006 now that the golf course and Stanley street is closed. More cars will want to use Southfield Place and put more pressure on existing bottlenecks like this or Eastfield at the other end - it will create imbalance or worse, total gridlock, at busy times and yet more frustration. Will stop people using this area to avoid main roads and also stop added congestion on Militon Road with cars trying to get out onto main arizery. I wholeheartedly agree with measures to prioritise the safety of cyclists and walkers, and that must come at the expense of car drivers. I think this will effectively route traffic to main routes, improving other routes for walkers and cyclists. I do think that these changes must go alongside strict enforcement of the 20 mph limits though. On argife crescent we regularly have wehicles driving in excess of 40 mph Use a one way system I live a the top of Gilberstoun and regularly need to drive into Portobello High Street with m
161 162 163 164 165 166 167 168 169 170	EN23 4pf EH15 2DS EH15 1IY EH15 2EN EH15 2re EH15 2re EH15 2RP	No No Yes Yes Yes No No No No No	You are pandering to the people who live in the street in direct conflict to the hundreds of people who use portobelios amenities daily. You are allowing a few vocal minorities to close the street to provide a capark for them. If you want to stop the issues residents are complaining about them paint double yellow lines on one side of the road and implement a 20mph zone. Problem solved. Apart from for the rich yupples who live on the street and now don't like the fact they don't live on a private road. If you close the road to traffic presumably the residents will be wholly responsible for its upkeep??!! I think this proposal merely tries to pass on the problem onto the wider community without due regard for the consequences for people in the wider area. Access into the Portobelio community of shops need to be distributed via a number of different routes to prevent build up of traffic logiams in key places. Eg seafield junction with atray tauder. Or traffic building up outside the High School. Or the worsening traffic situation with speeding cars developing down the A1066 now that the golf course and Stanley street is closed. More cars will want to use Southfield Place and put more pressure on existing bottlenecks like this or Eastfield at the other end - it will create imbalance or worse, total gridock, at busy times and yet more frustration. Why not trial a one way traffic calming system for Brunstane Road area/Collesdene first? Seems fairer I wholeheartedly agree with measures to prioritise the safety of cyclists and walkers, and that must come at the expense of car drivers. I think this will effectively route traffic to main routes, improving other routes for walkers and cyclists. I do think that these changes must go alongide strict enforcement of the 20 mph limits though. On argyle crescent we regularly have vehicles driving in excess of 40 mph. Use a to me way system I live at the top of Gilberstoun and regularly need to drive into Portobelio High Street with my 2 toddlers to drop them off and pick t

I	W	n	
NO.	wnat is your postcode? - Postcode	Do you support this proposal? - Supp	Please use the space below for any comments or suggestions about the proposed traffic measures Comments or suggestions
			We live in Brunstane. We have a 3 year old and there are no private nurseries in Brunstane. Like every other 1-3 year old of working parents in Brunstane she therefore goes to nursery in Portobello.
			This proposal serves only the private interests of a few streets - particularly Brunstane road. It is hugely damaging for the many families in Brunstane who rely on nurseries in Portobello.
			I would have no issue with Brunstane road being one way but ultimately a Road is just that - a Road. It is the Road to Brunstane - for cars to drive on not for cars to park on.
			There is therefore a greater basis for a double yellow line down one side of Brunstane road than there is for its closure.
			This proposal does not serve the interests of the majority of local residents. If passed it will serve only to underline Edinburgh council imposes measures to help its pal not its residents.
			l linvite anyone from Brunstane road to try to walk my 3 year old to her nursery - it takes me 15–20 minutes. It takes her over an hour on a good day walking as she is 94cm tall.
176	EH15 2RD	No	Requiring us to drive a "long way round" will be worse for the environment, worse for traffic on the Milton road and the high street. I think it will have an unfair impact on the Coillesdene area, particularly in the Avenue where the needs of Sheltered Housing residents need to be taken into account.
177	EH152LG	No	The ever increasing number of learner drivers in the Avenue and surrounding area already hampers the smooth flow of traffic. So I do not see the need to prioritise Brunstane Road over the Coillesdenes.
			I am totally against this proposal. This is only going to please some of the residents in the part of Brunstane Road south of the bridge and I cannot see why they should be given priority over everyone else in the area. These people bought their houses in the street knowing what it is like. As we live in Areyle Crescent just round the corner from Brunstane Road it is going to be a great inconvenience for us. Also the
			people living in Coillesdene Avenue are going to have to put up with much more traffic because most people are NOT going to go the long way round via Seaview Terrace and Milton Road. I fail to see why we
178	EH152QQ	No	should all be inconvenienced by this. Making some streets one way I believe would be much more realistic for most people and with all the speed bumps especially in Brunstane Road itself I don't believe that there would be any more speeding than there is now.
			I strongly support measures to reduce traffic levels and speeds through this area. I am a new resident on Coillesdene Avenue with two young children. We own a car, but try to cycle and walk as much as
			possible and support all measures within the city which promote a modal shift towards active travel and public transport use. Once our children are a little bit older, we hope to be entirely car free ourselves.
179	EH15 2JP	Yes	We would like to go further than this proposal and introduce slower speed limits on the roads in this area to further improve safety. I would also like to see as many bike lines as possible, separated from cars, to make them safe for children and adults.
	EH15 2BZ	Yes	I used Brunstane Road as a cyclist or a number of years. It could be rather scary, however was much better when the railway bridge was shut to cars. I support the other changes also, but would like to see one
404	FLMF3UD	Yes	addition: the extension of the 20 mph limit on Joppa Road (from city) to passed the junction with the beach (pumping station). The beach junction has long been an accident spot and this is not helped by drivers
181	EH152HB	res	speeding up as they approach it. I believe that these dosures will just push traffic to other already congested areas around Portobello. This will only increase the congestion (and with it emissions from stand still traffic and additional length of
			journey times).
			Maybe a one way system would work better for Brunstane Road and the Coillisdene area would be a better approach.
			Traffic calming could still be available with the narrowing of roads in the Coillisdene area.
107	EH15 2AB	No	If this proposal does go ahead, then you will need to look at putting double yellows the full length (both sides) of Brighton Place and Southfield Place, as this would surely be used as a way to avoid these proposals (the road is a nightmare as it is with the parking both sides on Southfield Place)
102	LIII ZAB	NO .	It live in the Coillesdene area which even now suffers from speeding drivers (despite the 20mph limit- not enforced) and a plethora of learner drivers of varying ability. This proposal would substantially increase traffic through flow and the combination of these elements would make accidents much more likely. Moving traffic from one residential area with a score of houses to another with hundreds does not seem to
183	EH15 2JQ	No	trant trrough now and the combination of these elements would make accidents much more likely. Moving trains from one residential area with a score or houses to another with hundreds does not seem to me to be a very constructive approach to the problem.
184	EH15 2HY	Yes	A longstanding issue which needs addressed. The diversion for traffic is minimal. I live in Joppa Terrace but never use Brunstane Road due to the frequent traffic stand offs despite it being the most direct route.
			This wi block up yet more traffic in portobello, cause more delays, add more pollution, reduce air quality and increase journey time for thousands of people a day. If we are to set a president that busy roads get closed (but the residents on those roads can carry on driving on other roads), then this opens up all roads to challenge.
185	EH15 1DT	No	If the council was seriously about traffic they would stop shoe-horning more and more building into Portobello. The issue of traffic is being caused, in part, by the council.
	EH15 2JR	Ne	These proposals may benefit residents living in Brunstane Road but to the detriment of the residents in the Coillesdene area! How long is the trial going to last?
100	ER13 2JK	NO	l believe that a full closure of Brunstane Road will just move the traffic into the Joppa Triangle through other residential streets, as witnessed during the previous closure.
			A partial (one-way) closure of Brunstane Road does not seem to have been considered and the proposal doesn't consider the Portobello area as a whole or where and why people are going to and from when using Brunstane Road. For example, improved walking and cycling infrastructure around Fort Kinnaird could potentially reduce traffic as it's within easy reach of the area by walking but is incredibly difficult to
			navigate on foot. I also think this could set a precedent for several other street closures in the area.
			Unfortunately being forced to travel further will likely also increase traffic speed through the streets as witnessed previously. I don't think that the partial closures and calming measures in the triangle will have much of an impact at slowing traffic, only at increasing distance, and pollution.
187	EH15 2hb	No	There doesn't seem to have been any consideration of traffic travelling from Portobello towards Milton Road as there are no traffic calming measures on any of the streets between Brunstane Road towards Coillesdene Drive, which drivers are likely to use as a short cut.
	Eh15 2qz	No	
189	EH15 2HU	No	The plan is hard to understand? Were is local access? I live in Joppa Gardens? I don't understand why Brunstane Rd can't just be a one way system. I think closing the road completely is absurd! Making it one way makes more sense.
			As previously advised, I would support changing brunstane road to a one way system to ease the congestion issues. Closing one of the few access roads to portobello will only create congestion at the other
			access roads. This is the 3rd time I have responded to consultations about brunstane road. Each time, the results have been overwhelmingly against closing brunstane road. I'm concerned that the views of such a large majority are being ignored. A proper justification for this is absolutely essential so as not to undermine the consultation process. Closing brunstane road will greatly benefit the small number of residents
	EH15 2JF EH15 2RE	No No	access roads. This is the 3rd time I have responded to consultations about brunstane road. Each time, the results have been overwhelmingly against closing brunstane road. I'm concerned that the views of such
			access roads. This is the 3rd time I have responded to consultations about brunstane road. Each time, the results have been overwhelmingly against closing brunstane road. I'm concerned that the views of such a large majority are being ignored, a proper justification for this is absolutely essential so as not to undermine the consultation process. Closing brunstane road will greatly benefit the small number of residents who live there, and disadvantage the much larger number of people who use it as an access road to the local amenities such as the nurseries, schools, beach, leisure facilities, shops and cafes. It will have an impact on the already busy Milton road and local area.
			access roads. This is the 3rd time I have responded to consultations about brunstane road. Each time, the results have been overwhelmingly against dosing brunstane road. I'm concerned that the views of such a large majority are being ignored. A proper justification for this is absolutely essential so as not to undermine the consultation process. Closing brunstane road will greatly benefit the small number of residents who live there, and disadvantage the much larger number of people who use it as an access road to the local amenities such as the nurseries, schools, beach, leisure facilities, shops and cafes. It will have an impact on the already busy Million road and local area. It would seem far more sensible (and a more environmentally sustainable) idea to make Brunstane Road one way from just before the bridge on Brunstane Road to Brunstane Gardens? Ideally this should be heading south (to support access to hospitals). Then only local access drivers (i.e. residents) would be using this road PULS those driving south. It has the benefit that it would avoid any issues around the bridge.
191	EH15 2RE	No	access roads. This is the 3rd time I have responded to consultations about brunstane road. Each time, the results have been overwhelmingly against closing brunstane road. I'm concerned that the views of such a large majority are being ignored. A proper justification for this is absolutely essential so as not to undermine the consultation process. Closing brunstane road will greatly benefit the small number of residents who live there, and disadvantage the much larger number of people who use it as an access road to the local amenities such as the nurseries, schools, beach, leisure facilities, shops and cafes. It would seem far more sensible (and a more environmentally sustainable) idea to make Brunstane Road one way from just before the bridge on Brunstane Road to Brunstane Gardens? Ideally this should be heading south (to support access to hospitals). Then only local access drivers (ie. residents) would be using this road PLUS those driving south. It has the benefit that it would avoid any issues around the bridge. It would lesson traffic for cyclists too. But why don't you consider the parking issues as part of the consultation. There are better ways of organising the parking on this road -e.g. turn one side of the road into diagonal parking for the whole road, leaving the other pawement and road lane empty. There could also be a "par" half way along one some shafts tree! or creating 1.2 passing places. Closing places.
191	EH15 2RE	No No	access roads. This is the 3rd time I have responded to consultations about brunstane road. Each time, the results have been overwhelmingly against closing brunstane road. I'm concerned that the views of such a large majority are being ignored. A proper justification for this is absolutely essential so as not to undermine the consultation process. Closing brunstane road will greatly benefit the small number of residents who live there, and disadvantage the much larger number of people who use it as an access road to the local amenities such as the nurseries, schools, beach, leisure facilities, shops and cafes. It will have an impact on the already busy Milton road and local area. It would seem far more sensible (and a more environmentally sustainable) idea to make Brunstane Road one way from just before the bridge on Brunstane Road to Brunstane Gardens? Ideally this should be heading south (to support access to hospitals). Then only local access drivers (i.e. residents) would be using this road PLUS those driving south. It has the benefit that it would avoid any issues around the bridge. It would lesson traffic for cylists too. But why don't you consider the parking issues as part of the consultation. There are better ways of organising the parking on this road -e.g. turn one side of the road into diagonal parking for the whole road, leaving the other pawement and road lane empty. There could also be a "pap" half way along to woo gas (as happeness on Bath Street) - creating 1-2 pasking places. Closing this road in both directions is going to mean an awful lot of people have much longer journeys in 80TH directions and that access to the hospital will take longer. Please consider OTHER options.
191	EH15 2RE	No	access roads. This is the 3rd time I have responded to consultations about brunstane road. Each time, the results have been overwhelmingly against closing brunstane road. I'm concerned that the views of such a large majority are being ignored. A proper justification for this is absolutely essential so as not to undermine the consultation process. Closing brunstane road will greatly benefit the small number of residents who live there, and disadvantage the much larger number of people who use it as an access road to the local amenities such as the nurseries, schools, beach, leisure facilities, shops and cafes. It will have an impact on the already busy Millton road and local area. It would seem far more sensible (and a more environmentally sustainable) idea to make Brunstane Road one way from just before the bridge on Brunstane Road to Brunstane Gardens? Ideally this should be heading south (to support access to hospitals). Then only local access drivers (i.e. residents) would be using this road PLUS those driving south. It has the benefit that it would avoid any issues around the bridge. It would lesson traffic for cylists too. But why don't you consider the parking issues as part of the consultation. There are better ways of organising the parking on this road -e.g. turn one side of the road into diagonal parking for the whole road. leaving the other pavement and road lane empty. There could also be a "pap" half way along or wow gaps (as happens on Bath Street) - creating 1.2 passing places. Closing this road in both directions is going to mean an awful lot of people have much longer journeys in BOTH directions and that access to the hospital will take longer. Please consider OTHER options. Depending on traffic destination , most will divert down Brighton Place which is already a high traffic area with multiple traffic issues daily. I do not support this road closing to through traffic.
191	EH15 2RE	No No	access roads. This is the 3rd time I have responded to consultations about brunstane road. Each time, the results have been overwhelmingly against closing brunstane road. I'm concerned that the views of such a large majority are being ignored. A proper justification for this is absolutely essential so as not to undermine the consultation process collising brunstane road will greatly benefit the small number of residents who live there, and disadvantage the much larger number of people who use it as an access road to the local amenities such as the nurseries, schools, beach, leisure facilities, shops and cafes. It will have an impact on the already busy Million road and local area. It would seem far more sensible (and a more environmentally sustainable) idea to make Brunstane Road one way from just before the bridge on Brunstane Road to Brunstane Gardens? Ideally this should be heading south (to support access to hospitals). Then only local access drivers (i.e. residents) would be using this road PLUS those driving south. It has the benefit that it would avoid any issues around the bridge. It would lesson traffic for cylists too. But why don't you consider the parking issues as part of the consultation. There are better ways of organizing the parking on this road -e.g. turn one side of the road into diagonal parking for the whole road -leaving the other parkent and road lane empty. There could also be a "gap" half way along -or two gaps (as happens on Bath Street) -creating 1-2 pasking places. Closing this road in both directions is going to mean an awful lot of people have much longer journeys in BOTH directions and that access to the hospital will take longer. Please consider OTHER options. Depending on traffic destination , most will divert down Brighton Place which is already a high traffic area with multiple traffic issues daily. I do not support this road closing to through traffic. The proposed measures can only conflict with any interest the City has to reduce vehicular impact on the environment. Brun
191	EH15 2RE	No No	access roads. This is the 3rd time I have responded to consultations about brunstane road. Each time, the results have been overwhelmingly against closing brunstane road. I'm concerned that the views of such a large majority are being ignored. A proper justification for this is absolutely essential os a on to undermine the consultation prore and will greatly benefit the small number of residents who live there, and disadvantage the much larger number of people who use it as an access road to the local amenities such as the nurseries, schools, beach, leisure facilities, shops and cafes. It will have an impact on the already busy Million road and local area. It would seem far more sensible (and a more environmentally sustainable) idea to make Brunstane Road one way from just before the bridge on Brunstane Road to Brunstane Gardens? Ideally this should be the deading south (to support access to hospitals). Then only local access drivers (ie. residents) would be using this road PLUS those driving south. It has the benefit that it would avoid any issues around the bridge. It would lesson traffic for cyclists too. But why don't you consider the parking issues as part of the consultation. There are better ways of organising the parking on this road - e.g. turn one side of the road into diagonal parking for the whole road. Jeaving the other pawement and road lane empty. There could also be a "gar" half way alone sone shaft Street) reading places. Closing this road in both directions is going to mean an awful lot of people have much longer journeys in BOTH directions and that access to the hospital will take longer. Please consider OTHER options. Depending on traffic destination , most will divert down Brighton Place which is already a high traffic area with multiple traffic issues daily. I do not support this road closing to through traffic.
191	EH15 2RE	No No	access roads. This is the 3rd time I have responded to consultations about brunstane road. Each time, the results have been overwhelmingly against dosing brunstane road. I'm concerned that the views of such a large majority are being ignored. A proper justification for this is absolutely essential so as not to undermine the consultation prore and will greatly benefit the small number of residents who live there, and disadvantage the much larger number of people who use it as an access road to the local amenities such as the nurseries, schools, beach, leisure facilities, shops and cafes. It will have an impact on the already busy Miltion road and local areas. It would seem far more sensible (and a more environmentally sustainable) idea to make Brunstane Road one way from just before the bridge on Brunstane Road to Brunstane Gardens? Ideally this should be the deading south (to support access to hospitals). Then only local access ordivers (i.e. residents) would be using this road PLUS those driving south. It has the benefit that it would avoid any issues around the bridge. It would lesson traffic for cyclists too. But why don't you consider the parking issues as part of the consultation. There are better ways of organising the parking on this road - e.g., turn one side of the road into diagonal parking for the whole road. I eaving the other pavement and road lane empty. There could also be a "gap" half way alone to wag ass(s haspenson so flash Street) - reading 1-2 pasking places. Closing this road in both directions is going to mean an awful lot of people have much longer journeys in 80TH directions and that access to the hospital will take longer. Please consider OTHER options. Depending on traffic destination , most will divert down Brighton Place which is already a high traffic area with multiple traffic issues daily. I do not support this road closing to through traffic. The proposed measures can only conflict with any interest the City has to reduce vehicular impact on the environment. Brunstane Road is
191	EHIS 2RE EHIS 2QF EHIS 1LW	No No	access roads. This is the 3rd time I have responded to consultations about brunstane road. Each time, the results have been overwhelmingly against closing brunstane road. I'm concerned that the views of such a large majority are being ignored. A proper justification for this is absolutely essential so as not to undermine the consultation prore and will greatly benefit the small number of residents who live there, and disadvantage the much larger number of people who use it as an access road to the local amenities such as the nurseries, schools, beach, leisure facilities, shops and cafes. It would seem far more sensible (and a more environmentally sustainable) idea to make Brunstane Road one way from just before the bridge on Brunstane Road to Brunstane Gardens? Ideally this should be the deading south (to support access to hospitals). Then only local access drivers (i.e. residents) would be using this road PLUS those driving south. It has the benefit that it would avoid any issues around the bridge. It would lesson traffic for cyclists too. But why don't you consider the parking issues as part of the consultation. There are better ways of organising the parking on this road - e.g., turn one side of the road into diagonal parking for the whole road. leaving the other pavement and road lane empty. There could also be a "gap" half way alone some some shaft stere! re-reading 1-2 pasking places. Closing this road in both directions is going to mean an awful lot of people have much longer journeys in BOTH directions and that access to the hospital will take longer. Please consider OTHER options. Depending on traffic destination , most will divert down Brighton Place which is already a high traffic area with multiple traffic issues daily. I do not support this road closing to through traffic. The proposed measures can only conflict with any interest the City has to reduce which is already a high traffic area with multiple traffic issues daily. I do not support this road closing to through traffic. The proposed mea
191 192 193	EHIS 2RE EHIS 2QF EHIS 1LW EHIS2RD	No No	access roads. This is the 3rd time I have responded to consultations about brunstane road. Each time, the results have been overwhelmingly against closing brunstane road. I'm concerned that the views of such a large majority are being ignored. A proper justification for this is absolutely essential so as not to undermine the consultation process collar brunstane road will greatly benefit the small number of residents who live there, and disadvantage the much larger number of people who use it as an access road to the local amenities such as the nurseries, schools, beach, leisure facilities, shops and cafes. It would seem far more sensible (and a more environmentally sustainable) idea to make Brunstane Road one way from just before the bridge on Brunstane Road to Brunstane Gardens? Ideally this should be the deading south (to support access to hospitals). Then only local access drivers (i.e. residents) would be using this road PLUS those driving south. It has the benefit that it would avoid any issues around the bridge. It would lesson traffic for cyclists too. But why don't you consider the parking issues as part of the consultation. There are better ways of organising the parking on this road -e.g. turn one side of the road into diagonal parking for the whole road. leaving the cother parking issues as part of the consultation. There are better ways of organising the parking on this road -e.g. turn one side of the road into diagonal parking for the whole road. leaving the cother parking issues as part of the consultation. There are better ways of organising the parking on this road -e.g. turn one side of the road into diagonal parking for the whole road. leaving the cother parking issues as part of the consultation. There are better ways of organising the parking on this road -e.g. turn one side of the road into diagonal parking for the whole road. leaving the cother parking on the parking on
191 192 193	EHIS 2RE EHIS 2QF EHIS 1LW	No No	access roads. This is the 3rd time I have responded to consultations about brunstane road. Each time, the results have been overwhelmingly against closing brunstane road. I'm concerned that the views of such a large majority are being ignored. A proper justification for this is absolutely essential so as not to undermine the consultation process. Closing brunstane road will greatly benefit the small number of residents who live there, and disadvantage the much larger number of people who use it as an access road to the local amenities such as the nurseries, schools, beach, leisure facilities, shops and cafes. It will have an impact on the already busy Militon road and local area. It would seem far more sensible (and a more environmentally sustainable) idea to make Brunstane Road one way from just before the bridge on Brunstane Road to Brunstane Gardens? Ideally this should be heading south (to support access to hospitals). Then only local access drivers (i.e. residents) would be using this road PLUS those driving south. It has the benefit that it would avoid any issues around the bridge. It would lesson traffic for cylists too. But why don't you consider the parking issues as part of the consultation. There are better ways of organising the parking on this road -e.g. turn one side of the road into diagonal parking for the whole road. leaving the other parking issues as part of the consultation. There are better ways of organising the parking on this road -e.g. turn one side of the road into diagonal parking for the whole road. leaving the other parking issues as part of the consultation. There are better ways of organising the parking on this road -e.g. turn one side of the road into diagonal parking for the whole road. leaving the other parking issues as part of the consultation. The very bags (as happenens on Bath Street) - reading 2-2 pasking places. Closing this road in both directions is going to mean an awful lot of people have much longer journeys in 807th directions and that access to the hospital wil
191 192 193 194 195	EHIS 2RE EHIS 2QF EHIS 1LW EHIS 2RD	No No No	access roads. This is the 3rd time I have responded to consultations about brunstane road. Each time, the results have been overwhelmingly against closing brunstane road. I'm concerned that the views of such a large majority are being ignored. A proper justification for this is absolutely essential so as not to undermine the consultation process. Closing brunstane road will greatly benefit the small number of residents who live there, and disadvantage the much larger number of people who use it as an access road to the local amenities such as the nurseries, schools, beach, leisure facilities, shops and cafes. It will have an impact on the already busy Militon road and local area. It would seem far more sensible (and a more environmentally sustainable) idea to make Brunstane Road one way from just before the bridge on Brunstane Road to Brunstane Gardens? Ideally this should be heading south (to support access to hospitals). Then only local access drivers (i.e. residents) would be using this road PLUS those driving south. It has the benefit that it would avoid any issues around the bridge. It would lesson traffic for cylists too. But why don't you consider the parking issues as part of the consultation. There are better ways of organising the parking on this road -e.g. turn one side of the road into diagonal parking for the whole road. leaving the other parement and road lane empty. There could also be a "pap" half way along: or way gas (as happeness on Bath Street) - restaing: 12 passing places. Closing this road in both directions is going to mean an awful lot of people have much longer journeys in BOTH directions and that access to the hospital will take longer. Please consider OTHER options. Depending on traffic destination, most will divert down Brighton Place which is already a high traffic area with multiple traffic asses daily. I do not support this road closing to through traffic. The proposed measures can only conflict with any interest the City has to reduce vehicular impact on the environment. Bru
191 192 193 194 195	EHIS 2RE EHIS 2QF EHIS 1LW EHIS2RD	No No	access roads. This is the 3rd time I have responded to consultations about brunstane road. Each time, the results have been overwhelmingly against closing brunstane road. I'm concerned that the views of such a large majority are being ignored. A proper justification for this is absolutely essential so as not to undermine the consultation process. Closing brunstane road will greatly benefit the small number of residents who live there, and disadvantage the much larger number of people who use it as an access road to the local amenities such as the nurseries, schools, beach, leisure facilities, shops and cafes. It will have an impact on the already busy Millton road and local area. It would seem far more sensible (and a more environmentally sustainable) idea to make Brunstane Road one way from just before the bridge on Brunstane Road to Brunstane Gardens? Ideally this should be heading south (to support access to hospitals). Then only local access drivers (i.e. residents) would be using this road PLUS those driving south. It has the benefit that it would avoid any issues around the bridge. It would lesson traffic for cylists too. But why don't you consider the parking issues as part of the consultation. There are better ways of organising the parking on this road -e.g. turn one side of the road into diagonal parking for the whole road. leaving the other parement and road lane empty. There could also be a "pap" half way along or two agas (as happeness on Bath Street) - restaing 1-2 passing places. Closing this road in both directions is going to mean an awful lot of people have much longer journeys in BOTH directions and that access to the hospital will take longer. Plases consider OTHER options. Depending on traffic destination, most will divert down Brighton Place which is already a high traffic area with multiple traffic issues daily. I do not support this road closing to through traffic. The proposed measures can only conflict with any interest the City has to reduce vehicular impact on the environment. Br
191 192 193 194 195	EHIS 2RE EHIS 2QF EHIS 1LW EHIS 2RD	No No No	access roads. This is the 3rd time I have responded to consultations about brunstane road. Each time, the results have been overwhelmingly against closing brunstane road. I'm concerned that the views of such a large majority are being ignored. A proper justification for this is absolutely essential os a not to undermine the consultation prore and will greatly benefit the small number of residents who live there, and disadvantage the much larger number of people who use it as an access road to the local amenities such as the nurseries, schools, beach, leisure facilities, shops and cafes. It would seem far more sensible (and a more environmentally sustainable) idea to make Brunstane Road one way from just before the bridge on Brunstane Road to Brunstane Gardens? Ideally this should be heading south (to support access to hospitals). Then only local access drivers (i.e. residents) would be using this road PULS hose driving south. It has the benefit that it would avoid any issues around the bridge, it would lesson traffic for cyclists to But why don't you consider the parking issues as part of the consultation. There are better wringing on this road – e.g. turn one side of the road into diagonal parking for the whole road - leaving the other pavement and road lane empty. There could also be a "gap" half way along - or two gaps (as happens on Bath Street) - creating 1-2 passing places. Closing this road in both directions is going to mean an avalval lot of people have much longer pourneys in BOTH directions and that access to the hospital will take longer. Please consider OTHER options. Depending on traffic destination , most will divert down Brighton Place which is already a high traffic are with multiple traffic issues daily. I do not support this road closing to through traffic. The proposed measures can only conflict with any interest the City has to reduce vehicular impact on the environment. Brunstane Road is, for better or worse, an important means of communication from the southern sections of the Greater
191 192 193 194 195	EHIS 2RE EHIS 2QF EHIS 1LW EHIS 2RD	No No No	access roads. This is the 3rd time I have responded to consultations about brunstane road. Each time, the results have been overwhelmingly against dosing brunstane road. I'm concerned that the views of such a large majority are being ignored. A proper justification for this is absolutely essential so as not to undermine the consultation prore and will greatly benefit the small number of residents who live there, and disadvantage the much larger number of people who use it as an access road to the local amenities such as the nurseries, schools, beach, leisure facilities, shops and cafes. It would seem far more sensible (and a more environmentally sustainable) idea to make Brunstane Road one way from just before the bridge on Brunstane Road to Brunstane Gardens? Ideally this should be heading south (to support access to hospitals). Then only local access drivers (i.e. residents) would be using this road PLUS those driving south. It has the benefit that it would avoid any issues around the bridge. It would leson traffic for cyclists to But why don't you consider the parking issues as part of the convultation. There are better wringing on this road –e.g. turn one side of the road into diagonal parking for the whole road - leaving the other pavement and road lane empty. There could also be a "gap" half way along, or two gass (as happens on Bath Street) - creating 1.2 passing places. Closing this road in both directions is going to mean an awful lot of people have much longer journeys in 80TH directions and that access to the hospital will take longer. Please consider OTHER options. Depending on traffic destination , most little with any interest the City has to reduce vehicular impact on the environment. Brunstane Road is, for better or worse, an important means of communication from the southern sections of the Greater Portobello area to the North and North-Eastern sections. It relieves the pressure on other access routes - diverting traffic from the already busy lingis Street and Brighton Place. The traffic car
191 192 193 194 195	EHIS 2RE EHIS 2QF EHIS 1LW EHIS 2DF EHIS 2DF	No No No No No No	access roads. This is the 3rd time I have responded to consultations about brunstane road. Each time, the results have been overwhelmingly against dosing brunstane road. I'm concerned that the views of such a large majority are being ignored. A proper justification for this is absolutely essential so as not to undermine the consultation prore adwill greatly benefit the small number of residents who live there, and disadvantage the much larger number of people who use it as an access road to the local amenities such as the nurseries, schools, beach, leisure facilities, shops and cafes. It would seem far more sensible (and a more environmentally sustainable) idea to make Brunstane Road one way from just before the bridge on Brunstane Road to Brunstane Gardens? Ideally this should be heading south (to support access to hospitals). Then only local access drivers (i.e. residents) would be sone that for cyclists to Sult with don't you consider the parking issues a part of the consultation. There are better wring for pricing to Sult with don't you consider the parking issues a part of the consultation. There are better wring for pricing to Sult with don't you consider the parking issues a part of the consultation. There are better wring for the whole road - leaving the other pavement and road lane empty. There could also be a "gap" half way along, or two gass (as happens on Bath Street) - creating 1-2 passing places. Closing this road in both directions is going to mean an awful lot of people have much longer journeys in 80TH directions and that access to the hospital will take longer. Please consider OTHER options. Depending on traffic destination , most will divert down Brighton Place which is already a high traffic area with multiple traffic issues daily. I do not support this road closing to through traffic. The proposed measures can only conflict with any interest the City has to reduce vehicular impact on the environment. Brunstane Road is, for better or worse, an important means of communication from the sou
191 192 193 194 195	EHIS 2RE EHIS 2QF EHIS 1LW EHIS 2DF EHIS 2DF	No No No No No No	access roads. This is the 3rd time I have responded to consultations about brunstane road. Each time, the results have been overwhelmingly against dosing brunstane road. I'm concerned that the views of such a large majority are being ignored. A proper justification for this is absolutely essential so as not to undermine the consultation prore and will greatly benefit the small number of residents who live there, and disadvantage the much larger number of people who use it as an access road to the local amenities such as the nurseries, schools, beach, leisure facilities, shops and cafes. It would seem far more sensible (and a more environmentally sustainable) idea to make Brunstane Road one way from just before the bridge on Brunstane Road to Brunstane Gardens? Ideally this should be heading south (to support access to hospitals). Then only local access drivers (i.e. residents) would be using this road PLUS those driving south. It has the benefit that it would avoid any issues around the bridge. It would leson traffic for cyclists to But why don't you consider the parking issues as part of the consultation. There are better wringing on this road –e.g. turn one side of the road into diagonal parking for the whole road - leaving the other pavement and road lane empty. There could also be a "gap" half way along, or two gass (as happens on Bath Street) - creating 1.2 passing places. Closing this road in both directions is going to mean an awful lot of people have much longer journeys in 80TH directions and that access to the hospital will take longer. Please consider OTHER options. Depending on traffic destination , most will divert down Brighton Place which is already a high traffic area with multiple traffic issues daily. I do not support this road closing to through traffic. The proposed measures can only conflict with any interest the City has to reduce vehicular impact on the environment. Brunstane Road is, for better or worse, an important means of communication from the southern sections of the Greater Pro
191 192 193 194 195	EHIS 2RE EHIS 2QF EHIS 1LW EHIS 2DF EHIS 2DF	No No No No No No	access roads. This is the 3rd time I have responded to consultations about brunstane road. Each time, the results have been overwhelmingly against closing brunstane road. I'm concerned that the views of such a large majority we being ignored. A proper justification for this is absolutely essential so as not to undermine the consultation process. Coling brunstane road will greatly benefit the small number of residents who live there, and disadvantage the much larger number of people who use it as an access road to the local amenities such as the nurseries, schools, beach, leisure facilities, shops and cafes. It will have an impact on the already busy Million road and local area. It would seem far more sensible (and a more environmentally sustainable) idea to make Brunstane Road one way from just before the bridge on Brunstane Road to Brunstane Gardens? Ideally this should be heading south (to support access to hospitals). Then only local access drivers (i.e. residents) would be using this road PLUS those driving south. It has the benefit that it would avoid any issues around the bridge. It would lesson traffic for cylists too. But why don't you consider the parking issues as part of the consultation. There are better ways of organizing the parking on this road -e.g. turn one side of the road into diagonal parking for the whole road -levely the other parking issues as part of the consultation. There are better ways of organizing the parking on this road -e.g. turn one side of the road into diagonal parking for the whole road -levely the developed of the road into diagonal parking for the whole road -levely the developed of the road into diagonal parking for the whole road -levely the parking issues as part of the consultation. There are better ways of organizing the parking on this road -e.g. turn one side of the road into diagonal parking for the whole road -levely parking the read of the road into diagonal parking for the whole road -levely read parking of the read of the road into diagonal parking for the who
191 192 193 194 195	EHIS 2RE EHIS 2QF EHIS 1LW EHIS 2DF EHIS 2DF	No No No No No No	access roads. This is the 3rd time I have responded to consultations about brunstane road. Each time, the results have been overwhelmingly against closing brunstane road. I'm concerned that the views of such a large majority we being ignored. A proper justification for this is absolutely essential so as not to undermine the consultation process could will greatly be presented to the local amenities such as the nurseries, schools, beach, leisure facilities, shops and cafes. It will have an impact on the already busy Million road and local area. It would seem far more sensible (and a more environmentally sustainable) idea to make Brunstane Road one way from just before the bridge on Brunstane Road to Brunstane Gardens? Ideally this should be heading south (to support access to hospitals). Then only local access drivers (i.e. residents) would be using this road PLUS those driving south. It has the benefit that it would avoid any issues around the bridge. It would lesson traffic for cyclists too. But why don't you consider the parking issues as part of the consultation. There are better ways of organising the parking on this road - e.g. turn one side of the road into diagonal parking for the whole road - leaving the other pawement and road lane empty. There could also be a "gap" half way along - or two gaps (as happens on Bath Street) - creating 1-2 passing places. Closing this road in both directions is going to mean an awful lot of people have much longer journeys in BOTH directions and that access to the hospital will take longer. Plasae consider OTHER options. Depending on traffic destination , most will divert down Brighton Place which is already a high traffic area with multiple traffic issue daily. I do not support this road closing to through traffic. The proposed measures can only conflict with any interest the City has to reduce vehicular impact on the environment. Brunstane Road is, for better or worse, an important means of communication from the southern sections of the Greater Portobello area to th
191 192 193 194 195	EHIS 2RE EHIS 2QF EHIS 1LW EHIS 2DF EHIS 2DF	No No No No No No	access roads. This is the 3rd time I have responded to consultations about brunstane road. Each time, the results have been overwhelmingly against closing brunstane road. I'm concerned that the views of such a large majority are being ignored. A proper justification for this is absolutely essential so as not to undermine the consultation process and will greatly the proper the small number of residents who live there, and disadvantage the much larger number of people who use it as an access road to the local amenities such as the nurseries, schools, beach, leisure facilities, shops and cafes. It will have an impact on the already busy Million road and local area. It would seem far more sensible (and a more environmentally sustainable) idea to make Brunstane Road one way from just before the bridge on Brunstane Road to Brunstane Gardens? Ideally this should be heading south (to support access to hospitals). Then only local access drivers (i.e., exidents) would be using this road PLUS those driving south. It has the benefit that it would avoid any issues around the bridge, it would lesson traffic for cyclists too. But why don't you consider the parking issues as part of the consultation. There are better ways of organising the parking on this road -e.g. turn one side of the road into diagonal parking for the whole road -lewing the other pawement and road aline empty. There could also be a "gap" half way along -or two gaps (as happens on Bath Street) -reating 1-2 passing places. Closing this road in both directions is going to mean an awful lot of people have much longer journeys in BOTH directions and that access to the hospital will lake longer. Plasse consider OTHER Options. Depending on traffic destination , most will divert down Brighton Place which is already a high traffic area with multiple traffic issues daily. I do not support this road closing to through traffic. The proposed measures can only conflict with any interest the City has to reduce vehicular impact on the environment. Brunstane Road is, fo
191 192 193 194 195	EHIS 2RE EHIS 2QF EHIS 1LW EHIS 2DF EHIS 2DF	No No No No No No	access roads. This is the 3rd time I have responded to consultations about brunstane road. Each time, the results have been overwhelmingly against closing brunstane road. I'm concerned that the views of such a large majority are being ignored. A proper justification for this is absolutely essential so as not to undermine the consultation prore and will greatly benefit the small number of residents who live there, and disadvantage the much larger number of people who use it as an access road to the local amenities such as the nurseries, schools, beach, leisure facilities, shops and cafes. It would seem far more sensible (and a more environmentally sustainable) idea to make Brunstane Road one way from just before the bridge on Brunstane Road to Brunstane Gardens? Ideally this should be heading south (to support access to hospitals). Then only local access drivers (i.e. residents) would be using this road Pulls those driving south. It has the benefit that it would avoid any issues around the bridge. It would lesson traffic for cyclists too. But why don't you consider the parking issues as part of the consultation. There are better ways of organising the parking on this road – e.g. turn one side of the road into diagonal parking for the whole road – leaving the other pawement and road lane empty. There could also be a "pap" half way along. or two gaps (as happens on Bath Street) - creating 1-2 passing places. Closing this road in both directions is going to mean an awful lot of people have much longer journeys in BOTH directions and that access to the hospital will take longer. Places consider OTHER Options. Depending on traffic destination , most will divert down Brighton Place which is already a high traffic area with multiple traffic issues daily. I do not support this road closing to through traffic. The proposed measures can only conflict with any interest the City has to reduce vehicular impact on the environment. Brunstane Road is, for better or worse, an important means of communication from the southers
192 193 194 195 196	EHIS 2RE EHIS 2QF EHIS 1LW EHIS 2DF EHIS 2DF	No No No No No No	access roads. This is the 3rd time I have responded to consultations about brunstane road. Each time, the results have been overwhelmingly against closing brunstane road. I'm concerned that the views of such alarge majority we being ignored. A proper justification for this is absolutely essential os an otto undermine the consultation process will greatly benefit the small number of residents who live there, and disadvantage the much larger number of people who use it as an access road to the local amenities such as the nurseries, schools, beach, leisure facilities, shops and cafes. It would seem far more sensible (and a more environmentally sustainable) idea to make Brunstane Road one way from just before the bridge on Brunstane Road to Brunstane Gardens? Ideally this should be heading south (to support access to hospitals). Then only local access drivers (i.e. residents) would be using this road of Brunstane Road one way from just before the bridge on Brunstane Road to Brunstane Gardens? Ideally this should be heading south (to support access to hospitals). Then only local access drivers (i.e. residents) would be using this road of the bridge on Brunstane Road one way from just before the bridge on Brunstane Road day is susses as part of the whole road -leaving the use of the road into diagonal parking for the whole road -leaving the other pawment and road lane empty. There could also be a "apa" half way along - or two gaps (as happens on Bath Street) - creating 1-2 passing places. Closing this road on both directions is going to mean an awful of to people have much longer journeys in BOTH directions and the access to the hospital will take longer. Please consider OTHER options. Depending on traffic destination, most will divert down Brighton Places will diver the down Brighton Places will diver the down Brighton Places. The proposed measures can only conflict with any interest the Cily has to reduce whiclusi rimpact on the environment. Brunstane Road is, for better or worse, an important means of communicat
191 192 193 194 195 196 197	EHIS 2RE EHIS 2QF EHIS 1LW EHIS 2DF EHIS 2DF EHIS 2EZ EHIS 2EZ	No N	access roads. This is the 3rd time I have responded to consultations about brunstane road. Each time, the results have been overwhelmingly against dosing brunstane road. I'm concerned that the views of such a large majority are being ignored. A proper justification for this is absolutely essential so as not to undermine the consultation process. Closing burstane road will greatly benefit the surface who live there, and disadvantage the much larger number of people who use it as an access road to the local amenities such as the nurseries, schools, beach, leisure facilities, shops and cafes. It would seem far more sensible (and a more environmentally sustainable) idea to make Brunstane Road one way from just before the bridge on Brunstane Road to Brunstane Gardens? Ideally this should be heading south (to support access to hospitals). Then only local access drivers (i.e. residents) would be using this road PLUS those driving south. It has the benefit that it would avoid any issues around the bridge it would lesson traffic for cyclists too a but why don't you consider the parking issues as part of the consultation. There are better ways of orgining the parking on this road - e.g. turn one side of the road in diagonal parking for the whole road - leaving the other pawement and road lane empty. There could also be a "pap" half way along- or two gaps (as happens on Bath Street) - creating 1-2 passing places. Closing this road or loss that is a solid parking for the whole road - leaving the other pawement and road lane empty. There could also be a "pap" half way along- or two gaps (as happens on Bath Street) - creating 1-2 passing places. Closing this road or loss in the control of the creating and the part of the creating 1-2 passing places. Closing this road or loss in the control of the creating 1-2 passing places. Closing this road or loss in the control of the creating 1-2 passing places. Closing this road or loss in the control of the creating 1-2 passing places. Closing this road or loss in the control of the c
191 192 193 194 195 196 197	EH15 2RE EH15 2QF EH15 1LW EH15 2DF EH15 2DF EH15 2DF EH15 2EZ	No	access roads. This is the 3rd time have responded to consultations about brunstane road. Each time, the results have been overwhelmingly against closing trunstane road. I'm concerned that the views of such a large majority are being ignored. A proper justification for his is aboutletly sensential so an not to undermine the consultation process. Closing the time of the state of th
191 192 193 194 195 196 197	EHIS 2RE EHIS 2QF EHIS 1LW EHIS 2DF EHIS 2DF EHIS 2EZ EHIS 2EZ	No N	access roads. This is the 3rd time I have responded to consultations about brunstane road. Set time, the results have been overwhelmingly against closing brunstane road. If monomered that the view of such a large majority are being ingrored. A proper justification for this absolutely essential so as not to undermine the consultations process. Coiling brunstane road will greatly because it will be an improved and single designation of the alterative and will great the cold area. It would seem far more sensible (and a more environmentally sustainable) idea to make Brunstane Road one way from just before the bridge on Brunstane Road to Brunstane Road do area. It would seem far more sensible (and a more environmentally sustainable) idea to make Brunstane Road one way from just before the bridge on Brunstane Road to Brunstane Gardens? Ideally this should be heading south (to support access to hospitals). Then only local access drivers (i.e. residents) would be using this road of the bridge on Brunstane Gardens? Ideally this should be heading south (to support access to hospitals). Then only local access drivers (i.e. residents) would be using this road of the bridge on Brunstane Gardens? Ideally this should be heading south (to support access to hospitals). Then only local access from the bridge on Brunstane Road is the support of the properties of the properti
191 193 194 195 196 197 198 199 200	EH15 2RE EH15 2QF EH15 1LW EH152RD EH15 2DF EH15 2DF EH15 2CP EH15 2CN EH15 2DN	No N	access roads. This is the 3rd time I have responded to consultations about burntane road. Each time, the results have been overwhelmingly against dosing burntane road. I'm concerned that the views of such a large minutes of people should be presented to all the presented of the boal amenities such as the numeries, schools, beach, leiture facilities, shops and cafes. It will have a minage on the alleady buyll willow road and local area. It would seem for more sensible (and a more environmentally sostainable) piles to make Bruntane Road one way from ust before the bridge on burstane Road to Bruntane Garden? Ideally his chould be reading to the boal amenities such as the numeries, schools, beach, leiture facilities, shops and cafes. It would seem for more sensible (and a more environmentally sostainable) piles to make Bruntane Road on way from ust before the bridge on burstane Road to Bruntane Garden? Ideally his chould be a decided to be a substantial to the substant
191 193 194 195 196 197 198 200 201	EH15 2RE EH15 2QF EH15 1LW EH15 2RD EH15 2DF EH15 2DF EH15 2CD EH15 2	No N	access roads. This is the 3rd time I have responded to consultations about brunstame road. Set time, the results have been overwhelmingly against closing brunstame road. If monomered that the view of such a large majority are being ingrored. A proper justification for this absolutely essential so as not to undermine the consultations process. Closing brunstame road will greatly becared the sum of the whole road is a support to the read to provide the sum of
191 193 194 195 196 197 198 200 201	EH15 2RE EH15 2QF EH15 1LW EH152RD EH15 2DF EH15 2DF EH15 2CP EH15 2CN EH15 2DN	No N	access roads. This is the 3rd time I have responded to consultations about burntane road. Each time, the results have been overwhelmingly against dosing brunstane road. I'm concerned that the views of such a large minuther operage judification for his is absolutely exempted is an access road to the local amenities such as the numeries, schools, beach, leisure facilities, shops and cafes. It would seem far more semblike fand a more environmentally sostanable judication. The care was the properties of the state of the st
191 193 194 195 196 197 198 199 200 201 202	EH15 2RE EH15 2QF EH15 1LW EH15 2DF EH15 2DF EH15 2DF EH15 2QN EH15 2QN EH15 2QN EH15 2QN EH15 2QN EH15 2QN	No N	access roads. This is the 3rd time in have responded to consultations about trustane road. Each time, the results have been overwhelmingly against closing brunstane road. I'm concerned that the view of such a large majority are been gismored. A proper justification for this subcluded sevential so an on to undermine the consultation process. Consigh brunstane road. I'm concerned that the view of the time of the view of the
191 193 194 195 196 197 198 199 200 201 202	EH15 2RE EH15 2QF EH15 1LW EH15 2RD EH15 2DF EH15 2DF EH15 2CD EH15 2	No N	access roads. This is the 3rd time in have responded to consultations about burstane road. Each time, the results have been overwhelmingly against closing brunstane road. I'm concerned that the view of such a large majority are post plantfaction for this is absolutably essential so as not tumdermine the consultation process. Consign brunstane road and unmahor of residents who lave them, and disadvantage the much large number of people who use it is an access road to the boal amenities such as the number of, stocked with the considerably that the considerably and the con
191 193 194 195 196 197 198 200 201 202 203 204	EH15 2RE EH15 2QF EH15 1LW EH15 2DF EH15 2DF EH15 2DF EH15 2QN EH15 2QN EH15 2QN EH15 2QN EH15 2QN EH15 2QN	No N	aces roads. This is the 3rd time It have responded to consultations about browsteen coad. Each time, the results have been overwhelmingly against doing bruntater road. I'm concerned that the view of sund is a large majority are long financial road process. Considerable and the service of the breen, and distributed the time the service of the breen, and distributed the much larger furnither of project who we there, and distributed the much larger furnither of project who we the service of the breen and the service of the servi
191 193 194 195 196 197 198 199 200 201 202 203 204	EH15 2RE EH15 2QF EH15 1LW EH15 2RD EH15 2DF EH15 2DF EH15 2DF EH15 2EZ EH15 2EZ EH15 2QN EH15 2QN EH15 2QN EH15 2QN EH15 2QN EH15 2DR EH15 2DR EH15 2DR EH15 2DR EH15 2DR	No N	aces roads. This is the 3rd time It have responded to consultations about browstane road. Each time, the results have been overwhelmingly against doing brunstane road. I'm concerned that the view of sund a pair graingly may be implicated the service of the time. It is a pair graingly may be implicated the service of the time. It is a pair graingly may be implicated the service of the service of the time. It is a pair graingly may be into the aces of the service of th
191 193 194 195 196 197 198 199 200 201 202 203 204 205 206	EH15 2RE EH15 2QF EH15 1LW EH15 2DF EH15 2DF EH15 2DF EH15 2DF EH15 2DR EH15 2QN	No N	aces roads. This is the 3d time It have responded to consultations about browstance road. End time, the results have been overwhelmingly against closing brunstance road. If m concerned that the views of such a size regularity and results and the provided of the provided
191 193 194 195 196 197 197 200 201 202 203 204 205 206 207	EH15 2RE EH15 2QF EH15 1LW EH15 2DF EH15 2DF EH15 2DF EH15 2DF EH15 2CD	No N	aces roads. This is the 3rd time In how responded to consolitations about broundance road. Each time, the results have been overwhelmingly against closing bruntater road. I'm concerned that the views of sund is a gain gain print print of printing formed. Proper printition and wall printing the sund is a size grant print printing from the gain grant printing or and grant p

No.	What is your postcode? - Postcode	Do you support this proposal? - Supp	Please use the space below for any comments or suggestions about the proposed traffic measures Comments or suggestions This proposal is ludicrous. This restriction of access will affect our ability to efficiently move around our neighbourhood and access main roads in and out of portobello.
209	EH15 2DG	No	This appears to pander to the desires of the few while affecting the many.
	eh331ff	No	Artificially creating congestion is not the way to discourage car use. The area is already subject to huge tailbacks thanks to some strange choices of where bus lane cameras are situated. There is no need for the tailbacks and ensuing pollution from idling vehicles due to having to queue to avoid the cameras. Roads are for whetheles.
	EH152PX	No	I support some form of traffic calming measures, particularly on Brunstane Road. I feel the above measures go too far. Instead, I would make Brunstane Road one way only from the railway bridge up to Milton Road. This is the most problematic area owing to cars parked on both sides of the road. Before the bridge, the road is sufficiently wide with less cars that two-way traffic is manageable. Such a measure may not result in heavy traffic flow in the collegades by. But, if that did transpire, traffic Calming measures could be introduced.
212	EH15 2BP	Yes	Please ensure these measures are properly enforced
213	EH15 2AD	Yes	
214	EH21 8RJ	No	If you close these residential streets you are just moving the problem elsewhere. Also you are setting a predicint for other residents to close their road. I heard a councillor lives in Brunstane Road North! Closing Brunstane road due to traffic is ridiculous. It is a council owned road that we all pay taxes for. This will only push traffic to other streets it will not solve the issue. The coillesdenes are already more busy
			and pretty dangerous as it is. Making Brunstane road and the coillesdenes less available to cars will also be yet another blow to the small businesses in portobello. If people have to travel further to go to portobello they will likely just go to the fort/add instead. To me the sensible thing to do would be one of two things;
	Eh8 7ey EH15 2JH	No No	1. Make one side of Brunstane Road double yellows, this would solve the traffic flow issues and make it much safer. 2. Would be to make the road one way traffic only which will again solve the flow issues without pushing as much traffic to the coillesdenes. 1 do not think Brunstane Rid should be closed but it should be made one way. Access to our house from Milton Rid will not be easy and entail a far longer drive.
			Closing the road seems excessive. I think it would be fine if there were obvious and permanent 'passing places' partway up the road -so both sides of the road would be no-parking for the length of 2+ cars,
	EH15 2RQ Eh15 2re	No No	meaning there is a definite place for people to pass. The problem isn't volume of traffic so much as occasional inability to pass (caused usually by inconsiderate drivers rather than the road itself). A one way system might be better
			This proposal will only increase congestion in other areas
	EH15 2JF EH15 1AY	No Yes	Would it not be more sensible to make Brunstane Road a one way system
221	Eh151SQ	No	The implementation of this scheme will imped the flow of traffic around the whole area and with the forthcoming expansion of home building across the road will create bottle necks in all areas. A really poorly designed scheme
			One way
222	Eh15 2bz	No	One side of street parking only This will just move traffic from brunstane road to other side streets and longer routes therefore causing more pollution not less.
223	Eh15 2nh	No	I suggest having double yellows down one side to prevent carp parking on the pavement as walking down with a buggy isn't easy. Either that or make it one way the whole way down or up. But not closing completely at the bridge. That only benefits residents. No one else. You are just making portobello into even more of a bottle neck for traffic than it already is And you are just pushing the traffic onto other roads which are busy enough already because a bunch of middle class households have decided they don't want traffic along their street and got themselves organised. The streets that will get the traffic instead Because of this are not getting consulted. The problem is not people speeding along this road it is the residents parking in both sides of the road and also all over the pavements making it difficult for anyone to move up and down this road , whether
224	Eh15 2dx	No	your a pedestrian car-driver or cyclist This proposal smacks of nimby/sm they all want to have cars and park them outside there house even though there isnt room but they dont want anyone else to drive along their road
	EH15 2BZ	No.	Brunstane road could be made one way which would ease congestion on Brunstane road and would cause less disruption in coillesdene area. This option has not been put strongly enough
226	EH6 5JW	Yes	
227	EH15 2JH	No	Coming off the bypass people living in the coillesdenes have to go along to eastfield and join traffic coming from musselburgh and back alongridiculous extra journey Drivers consistently fail to look ahead for traffic already committed to coming up or going down the top of Brunstane Road and keep coming, causing a standoff, with up to 10 cars each way, often at my front
228	EH15 2QR	Yes	door. Numerous parked cars have been damaged by drivers trying to squeeze past. The road needs closed at the bridge permanently.
229	EH15 2ES	No	This is essentially privatising the road, and severely limiting other access options to and from our own home. It will negatively impact us every day. It blocks our most direct access to schools. We live in Joppa and pay taxes that maintains the road, and yet they will take possession of the asset. Forever after they will be taking our money for it.
			I am in favour of traffic reduction, but fear that this will push more traffic onto Brighton Place as it did when Brighton Place was being resetted. Please can you broaden the consultation & proposal to include traffic reduction to Brighton Place at the same time?
	EH15 1LW	No	I am a resident of Lee Crescent which became a rat run last time Brunstane Rd was closed.
231	Eh15 3ds	No	It's unfair to other community residents who are not able to have their road closed to traffic and it is a community resource whose upkeep is paid for by the wider Edinburgh community.
222	Eh15 2ls	No	I live in Seaview Crescent, which is a quiet street with little through traffic. This is one of the reasons we bought this house. The whole of the Coillesdene area has little traffic compared to Brunstane Road. This changed when Brunstane Road was closed. I do not think making Millton Drive and Millton Terrace one way streets will help the area, all it will mean is a great increase in traffic along both these street if Brunstane Road and the Coillesdene Crescent entrance from Millton Road Sata are closed. These are the routse most people usually take. Introducing traffic calming measures or Coillesdene Avenue is also completely unnecessary and will just cause additional congestion. There is already a lot of on street parking and a large number of learner drivers practice in the area which already introduces the required level of traffic calming. Based on the CC consultation the only group of people who think the proposal is a good idea are the very small number who live at the south end of Brunstane Road will benefit from the change. Most of these people moved to the area knowing about the traffic issues, in the same way we bought have house knowing there were no issues.
	EH15 2JL	Yes	
			your Proposals will actually increase vehicle emissions in the area by forcing traffic to travel further than is currently the case. E.g someone living in colliesdene crescent going to fort. Kinnaird or Asda, instead of driving 10 then exiting colliesdene crescent on to Miltion road, will be forced to drive approx 1 km on to seawive terrace, better field and then make a right turn not Miltion trade act. Result-most
234	Eh153rt	No	fuelconsumed, and actually more traffic on many roads. Euan clayton FIHE MILP I am in favour of discouraging traffic through the Coillesdenes, particularly Coillesdene Avenue. We have noticed increased traffic since the closure of Brunstane Road. Some of the driving is at speed, possibly
			drivers frustrated at having to take such a circuitous route. I am not clear on why Brunstane Road cannot remain open one-way. That would, it would appear, alleviate the difficulties. It is an obvious point to join
235	EH15 2JF EH15 2RP	No No	up with Milton Road East. Thank you for the continued consultation on the matter When the road was closed before it caused more congestion on the surrounding streets/roads. Make it one way.
			The temp closure of Brunstane Rd was previously done and caused further congestion on the surrounding roads. There should be no need to closeBrunstane Rd a one way system would be sufficient. There is concern in the community that safety in the surrounding streets has not been thought through. This proposal for Brunstane Rd continues to be driven for closure before a one way system is piloted.
	EH152QD EH15 2JJ	No Yes	The council should try this . The proposal is an excellent response to current and future traffic levels and speeds
LJJ	EH15 1AT	No	All these streets are vital routes in and around the area, filtering traffic easily off main roads. Preventing passage through these streets will funnel traffic, creating an isolation of the Portobello/Joppa area between, just as the Harry Lauder Road's traffic has done. The council have done nothing to mitigate the issues on Brunstane Road by proposing more sensible options such as one way system or single sided resident parking! Myly is full dosure even being considered without having trialled these options? Why are other roads such as Bath Street subject to these measures and not Brunstane Road? I object to the council following the "instruction" of a small group of invested locals and ignoring the 80% of those consulted who have objected to these closures.
240	EH15 2RD	Yes	Support brunstane Road closure, but should be suggested route through collesdine
	Eh15 2qs Eh15 2lb	Yes No	This road has to be closed it's not fit for the amount of traffic going down it. We have experienced road rage, damage to cars, children scared at the fights going on regularly on the road. It's dangerous!
243	EH9 1HA	Yes	Luse the NCN route there regularly and this would improve things greatly.
	EH15 2BL Eh15 2de	No No	One way system could be used heading in the direction of Milton Road. Reducing traffic levels and keeping traffic moving. It will simply push traffic through coillesdene. My father lives on coillesdene avenue and doesn't want anymore traffic as this area is used for Lerners. By doing this you will just move the flow. The flow will not just disappear! Simple solution is to make brunstane rd 1 way north and close it on weekends!
246	ЕН89НQ	Yes	My sister lives on Brunstane Rd with her two children, and every time I visit I am appalled at the constant traffic that uses the street as a convenient rat-run between Joppa Rd & Milton Rd East. A high proportion of this traffic also drives at well above the speed limit, and there are often impatient stand-off between cars trying to pass at the top/South end of the road where it is very narrow. This is a prime example of a quiet residential street that has become an unsafe rat-run.
247	EH15 1JA	No	The closure of Brunstane Road would be a big mistake. It just makes more traffic running up Brighton Place and/or along the High Street and simply adds to congestion. Disagree with the closure of Brunstane Road i completed the survey in March and disagreed with the closure The conclusions of this survey overwhelmingly confirmed this. The data included the wider portobello
_	rius ann		residents/ Joppa area.
249		No Yes	Seems strange that the data could drill down the top of Brunstane Road residents response and not the coilesdene area. I use Brunstane Road regularly on my bicycle. Stopping through motor traffic will make it safer and more pleasent.
	EH152QD	No	
251	Eh152df	No	This proposal addresses concerns of a relatively small number of residents (on Brunstane Rd) to the detriment of hundreds of households in the immediate area. The selected road closures will displace traffic to the existing busy Milton Rd E and Joppa Road/Seaview Terrace adding more car miles, travel time for driver and increased pollution to this part or Joppa. Brunstane Rd has always been busy and the most obvious solution would be to make the road one way without dictating the route for the opposite direction.
			Firstly I do want to acknowledge that for the residents living in Brunstane Road it must be very frustrating and I can imagine dangerous at times however I feel strongly this proposal is not the answer to this issue for several reasons.
			My family and I live in Joppa and currently regularly use the access roads through Brunstane Road and various Coillesdene roads depending on where we are approaching from. Mostly Brunstane Road. We moved to the area in good faith that there are a variety of routes available to us to enable us to travel freely in any direction, doing so as directly as possible.
			We have young children who will eventually be attending the high school and this proposal will add significant additional travel time for them and us.
			If this proposal was to go ahead we are forced to either travel in a loop round (going East) to the junction at Milton Road East and Musselburgh Road or more likely choosing to go west into Portobello centre and up Brighton place. With additional travel time noted either direction the increased congestion that this proposal creates for Portobello high street will be significant and will have a huge impact on the
			safety in these streets. I imagine it may also affect focal business too as non locals will no doubt start to avoid the area. I am also aware as a community it seems that many of the Coillesdene community and all of portobello (particularly east end) end up being adversely affected by this proposal with road access being limited or
			dosed. It seems like the implications of this on the wider community massively outweighs the benefits of the residents of one particular street. Maybe there would be a compromise of a one way system? I look forward to hearing more about the proposals.
252	EH15 2ES	No	Best wishes
253	EH15 2JP	No	
			When Brunstane road was closed before for laying of the setts at Brighton place, our street, coillesdene Avenue became a race track. This is a wide road which usually lends to speeding already. The amount of
254	Eh15 2jg	No	traffic diverted along our street was horrendous. If this stupid proposal gets the green light may I suggest speed bumps along the Avenue to slow people down before a child or an animal gets killed! Previous closure was a nightmare. Causes a rat run in the surrounding streets.
255	EH152QD	No	revous course was a nigrmare. Lauses a rat run in me surrounding streets. Previous survey results should stand The closing of brunstane road is not appropriate. In doing this the traffic will use the surrounding streets as was shown when the road was closed last year. I do not feel that calming measures will have any impact on the volume of traffic and speed that some drivers will go in a built up area where children could be playing. This is pandering to a small number of individuals living in brunstane road and will have a
256	EH15 2JF	No	impact on the volume or train: and speed that some drivers will go in a built up area where children could be playing, I has is pandering to a small number or individuals living in druinstane road and will have a huge impact on a lot more residents in the surrounding areas. This area is difficult enough to navigate on the main roads due the the congestion created by poor road management. By closing these roads of you are limiting people's choice of routes. I understand that this
	Eh87rg	No	Inis area is difficult enough to navigate on the main roads due the the congestion created by poor road management. By closing these roads or you are limiting people's choice or routes. I understand that this area is an "upmarket" area and no doubt this is why this action is being taken. What about Magdalene or Bingham, I don't see roads being closed off there to prevent people avoiding heavily congested routes.
258	EH15 2EZ	Yes	

19 19 19 19 19 19 19 19				
1.				Please use the space below for any comments or suggestions about the proposed traffic measures Comments or suggestions
Obligation of the process of the pro	2,39			
See				
And services of the property o				
Learning of the control of the contr	261	EH15 ZEZ	NO	This reets entirely unnecessary. Why not took at a one way system on Brunstane koad?
production of the company of the com				The problems in Brunstane road (south side of bridge) are primarily caused by residents parking. Cars parked on "wrong side" of road, both sides parked on pavements, parked too close to the bridge (again on
Les of the control and the con				
Secretary of the control of the cont				
				seek alternative travel if possible and pushing cars from one one residential area into another's causes drivers frustration. Rather than shutting Brunstane road, why not facilitate safer travel through with
20 12 12 13 13 13 13 13 13				
The first product of the country o				route. If Brustane road had those alternatives in place, perhaps drivers and residents would be more considerate of the shared route rather than shutting it and preventing those who need it from
Description	262	EH15 2DQ	No	it.
And Market Marke				
April	263	EH15 2AF	No	it is not suitable.
15 15 15 15 15 15 15 15	264	EH15 2HP	No	
Section	265	Fh15 1th	No	
10 10 10 10 10 10 10 10	203	2012.3 201	110	
Company	266	Eh152bd	No	disadvantaged - this is a public road, not a cosy parking area.
Company	267	FH15 1NR	No	Law concerned about the environmental impact of the significant detour and resulting queues on Milton Road. Law concerned about the increased pressure on the Collectenes and surrounding roads.
Second	268	Eh152bd	No	
1.00 1.00	269	EH15 2QS	Yes	Language and the second
10 10 10 10 10 10 10 10	270	EH15 2AY	Yes	
19 19 19 19 19 19 19 19				
10 10 10 10 10 10 10 10	2/2	EU13 191	Tes .	
The personal of the personal	273	EH15 2QF	No	
15. Dis 150. Me 1	274	FH152DG	No	
10 10 10 10 10 10 10 10				
The Solids Solids				
Lange Control		Fh4F4I:	Ne	
separate for the separa	2/7	EIITOTII	INU	menty invite appartments are eeing out in nortoceno winch will impact on brighton Place without All Jopps affairs as well. Strongy object to proposal I I I I I I I I I I I I I I I I I I I
The control of the co				those properties. If you close these roads to through traffic you surely then set a precedent that will open up applications from residents from other roads asking for their roads to be closed to through traffic
Septimber 1965 Septimber 2005 Septim				too.
Septimber 1965 Septimber 2005 Septim				If people prefer to live without traffic they can choose to move to quieter parts of town or into the country.
South Spirits and its antique to an internal continued by the property of the				
The control of the	278	EH152EE	No	
19				
15 10 10 10 10 10 10 10	279	Eh15 2ae	No	
Exp. 153.27 No. 10 No.				it will cause more traffic congestion for portobello - it's always been there why is a surprise t the residents don't but there if you don't like it - make it one way
10 10 10 10 10 10 10 10				This is long overdue, and is a small step in the right direction. Good luck introducing it.
Part	283	EH15 2PQ	No	
Page 1950	284	eh15 2jp	No	The company of the state of the
1.0 1.0	285	eh152gr	Yes	
Section Process Proc			Yes	It will be less convenient for me as a motorist, but I can see the general benefits to Brunstane Road residents and others.
In the process of the	207	FH157FY	No	I would totally support Brunstane Road being one-way but I suspect to close it completely would funnel more traffic through Portobello High Street, as happened during the temporary closure when Brighton moral was being resultant as under the property of
Section 19 Sec	20/	EUIDZEX	NO	
28 BISSOF NO NO NOOM PARTY OF THE PARTY OF T	288	EH15 1U	No	Joppa Triangle'.
Ability gas in the color and recovery price of the color	200	FUAFADY	Ne	
200 1915 197 1915 19	209	ENISZDI	NO	would rep:
Section Sect				Making car use less attractive will encourage more people who can use different forms of transport to change their choices, leaving more road space for those who have to use their cars due to lack of mobility.
A contract ratios will be the desired of Accordance to the closed of Accordance and the contract to the contra				
One way with parting on one ade only The statute of the third expert encioners The statute of the statute	231	L1113 ZQ1	NO	
Page 1915 282 No. Project source from the start perform condenses of the control contr				
20 15.5 26 10.5 26				
An additional bonefit of dozing fluvortane flood at the bridge to prevent and name would be to create a safer active travel route connecting portableic prema and the innocent options of the found of the prevention of the preve	292	EH15 2BE	No	
An additional bonefit of dozing fluvortane flood at the bridge to prevent and name would be to create a safer active travel route connecting portableic prema and the innocent options of the found of the prevention of the preve				
The proposal will clause even more traffic disruption and growth towards and traffic to the very text fulls; to the traffic that is the very text fulls and pages had not a contribute outcome is that you will get more traffic build upon the dual carriageway aging more traffic build upon the dual carriageway agin	293	Eh15 2jd	No	You are pushing all the traffic up coillesdene drive a road that already suffers badly due to learner drivers practicing bill starts your idea seems not to well thought out and fails to take in any local knowledge
somethowards sight, the strick lights at the dual carrageous yolonging Million Road East Million Road	294	EH15 1HY	Yes	
1 1 1 1 1 1 1 1 1 1				
Personal Protection of the asset when traific resources and limited pushing can be a safer and more convenient conclusion. Select the partial register and allow used in Protection of Select the Sel				north towards Leith, the traffic lights at the dual carriageway adjoining Milton Road East, Milton Road East itself, and Joppa Road. Especially during peak hours.
Section Part 286	295	EH15 2EZ	No	l live on Brunstane Road, and am completely comfortable with it remaining a thoroughfare for traffic coming from Portobello to the bypass.
25 Elst 28 10 10 10 10 10 10 10 1				Please do not close a street when traffic measures and limited parking can bring this to a safer and more convenient conclusion
Post	296	EH15 2BE	No	
16 now hour of injuries through the road-you propose to dross. The residence on the term of injuries through the road-you propose to dross. The residence on the term of injuries through the road-you propose to dross. The residence of the term of	297	EH15 2JG	Yes	I would like to have seen additional access restrictions on Coillesdene Avenue at the Morton Street junction.
The residents do not like the disturbance of raffic however neither of us do but we know that there roads are outside when ve buy our homes. I do not support disadvantaging the many to advantage the few and the resident was of the more of the politic of the road. This is not very environmental friendly. The pollution caused by can backed up on the main Portobelio light 3x, was self vederic when Bruntstane Rd. was closed previously. Did the council think about about doing a test for vehicle chasuate missions to self they were significantly higher when the last closure was in place? Common sense would suggest the most populated light with carbon monder for a substantially longer period would definitely be detrimental to a seaside environment. People bought houses in Portobello tog at way from the city's polluted air. I stay in Abercorn Terrace and after the last time have seen first hand the problems this is going to cause. Bruntatine Rd house owners (who knew what the car problems were in their St. when they bought) want to rearrange the whole traffic flow for their own selfih ends. Bruntatine Rd house owners (who knew what the car problems were in their St. when they bought) want to rearrange the whole traffic flow for their own self-in-mids. Bruntatine Rd house owners (who knew what the car problems were in their St. when they bought) want to rearrange the whole traffic flow for their own self-in-mids. Bruntatine Rd house owners (who knew which the car problems were in their St. when they bought want to rearrange the whole traffic flow for their own self-in-mids. Bruntatine Rd house owners (who knew which their advanced of their car and their self-in-mids and their and their problems of their self-in-mids and their and their problems of their self-in-mids. Bruntatine Rd house owners (who knew and a self-in-mids and self				
The residents do not like the disturbance of raffic however neither of us do but we know that there roads are outside when ve buy our homes. I do not support disadvantaging the many to advantage the few and the resident was of the more of the politic of the road. This is not very environmental friendly. The pollution caused by can backed up on the main Portobelio light 3x, was self vederic when Bruntstane Rd. was closed previously. Did the council think about about doing a test for vehicle chasuate missions to self they were significantly higher when the last closure was in place? Common sense would suggest the most populated light with carbon monder for a substantially longer period would definitely be detrimental to a seaside environment. People bought houses in Portobello tog at way from the city's polluted air. I stay in Abercorn Terrace and after the last time have seen first hand the problems this is going to cause. Bruntatine Rd house owners (who knew what the car problems were in their St. when they bought) want to rearrange the whole traffic flow for their own selfih ends. Bruntatine Rd house owners (who knew what the car problems were in their St. when they bought) want to rearrange the whole traffic flow for their own self-in-mids. Bruntatine Rd house owners (who knew what the car problems were in their St. when they bought) want to rearrange the whole traffic flow for their own self-in-mids. Bruntatine Rd house owners (who knew which the car problems were in their St. when they bought want to rearrange the whole traffic flow for their own self-in-mids. Bruntatine Rd house owners (who knew which their advanced of their car and their self-in-mids and their and their problems of their self-in-mids and their and their problems of their self-in-mids. Bruntatine Rd house owners (who knew and a self-in-mids and self				
Abo traffic was show moving when the road was closed the first item, I caused traffic jams and more drivingilly you were needing to get to the other side of the road, this is not very environmental frendenly. The pollution caused by the pollution caused by the said was formed the pollution caused by the said of the pollution caused by the pollution ca				
The pollution caused by can backed up on the main Portchello high 35. was self evident when Bruntstane Bit, was closed previously, Did the council think about about doing a set for vehicle enhanced emissions to see if they were significantly higher when the last closure was in plaze? Common sense would suggest the most populated street in ProPollo follied with carbon monosofer or autostantially longer period would definitely be detrimental to a seasible environment. No enhanced in the properties of the propert	200	FU24607	Ne	The residents do not like the disturbance of traffic however neither of us do but we know that there roads are outside when we buy our homes. I do not support disadvantaging the many to advantage the few.
to see if they were significantly higher when the last docume was in place? Common sense would suggest the most populated street in Portobello filled with curbon monoide for a substantially longer period would definitely be derimental to a seasoid environment. People bought houses in Portobello to get away from the city's polluted air. I stay in Abercom Terrace and after the last time have seen first hand the problems his is going to cause. Bruntana Rh douse comers (who knew white the car problems were in their St. when they bought) want to re-arrange the whole traffic flow for their own selfish ends. I sincerish hope the council think again before implementing this. Structure Rod Common than de the volume of raffic and size of whites. The traffic journees that are lost when study on Bruntana Rod. The Collesdorens end protected so traffic is kept on the main variety of the study of the structure of the stru	299	LIIZIODZ	INU	Also traffic was slow moving when this road was closed the first time, I caused traffic jams and more driving if you were needing to get to the other side of the road, this is not very environmental friendly. The pollution caused by cars backed up on the main Portobello high St. was self evident when Brunstane Rd, was depreviously. Oil the council think about about ching a test for vehicle exhaust emissions
People bought house in Portobello to get away from the city's polluted air, it say in Abercom Torrea and after the last time have seen first hand the problems this is going to cause. Brustnane Reh bouse owners; who know what the car problems were in their St. when they bought) want to re-arrange the whole traffic flow for their own selfish ends. Brustnane Read cannot handle the volume of traffic and size of whicks. The traffic jams cause abusive behaviour, damage to parked whickes and pollution. The route is not a short cut as it takes only "mind for your tour the st. of the law wild hill no Read St. and Seaver by a mind the read of the route. Brustnane Read cannot handle the volume of traffic, and size of whickes. The traffic jams cause abusive behaviour, damage to parked whickes and pollution. The route is not a short cut as it takes only "mind for your tour tour the protected so traffic is selected for the study of the protected so traffic is selected for the study of the study of the protected so traffic is selected for the study of the				to see if they were significantly higher when the last closure was in place? Common sense would suggest the most populated street in Portobello filled with carbon monoxide for a substantially longer period
Sunstane Rel house owners (who knew what the car problems were in their St. when they bought) want to re-arrange the whole traffic flow for their own selfish ends. Sole is sincerely hope the council think again before implementing this. Service of the council think again before implementing this. Sunstane Road cannot handle the volume of traffic and size of vehicles. The traffic jams cause abusive behaviour, damage to parked vehicles and pollution. The route is not a short cut as it takes only 2 minut longer to use the 4 lane wide Million Road East and Seaview Terrace) Jopps Road route. Zimiture that are lost when stuck on Brunstane Road. The Collesdenes need protected so traffic is kept on the main of the control				
Brunstane Road cannot handle the volume of traffic and size of vehicles. The traffic jams cause abusive behaviour, damage to parked vehicles and pollution. The route is not a short cut as it takes only 2 minut longer to use the 4 lane wide Milton Road East and Seaview Terrace/ Joppa Road route. 2 minutes that are lost when stuck on Brunstane Road. The Collisodene need protected so traffic is kept on the main routes. Brunstane Road was colored or almost a year larger and drivers found alternative routes. Protrabello did not grid not a halt. While supportive of council plans to make our streets safer, this plan seems to create a series of rat runs that feed into Seaview Crescent. We stay in Seaview Crescent which already experiences speeding traffic, compounded by a right and pele bend at the foot their entered Seaview trerace) with parking allowed (and thus road and arrowing) on both sides, creating a dangerous blind spot. We would support the plan if it included either speed bumps or chicanes to slow traffic, and double yellow lines on bends to prevent thoughtless parking. When the rail bridge on Brunstane Rd was closed earlier in the year, all Iffice was pushed onto the Collisodene road and mortion of post traffic, and south a single speed bump. This made roads more dangerous, not a postive effect on the so-called Joppa triangle. Brunstane road is too narrow to support the resident's cars that are parked nose to bumper on both sides of the road. ThAff is the issue. Proper management of parking (eg double yellows on one side) would restrict the south of the parking for free outside their homes on a PUBLIC road. I short share the service of the road or control of the road or control of the road or dore for them to continue parking for free outside their homes on a PUBLIC road. I don't mind brunstane Rd being closed or perhaps one. I short share the read of the road or post protrobel or the road or share the need to change the entrance/exit accessibility in the Collisodene area. I do feel the need to slow d				
onger to use the 4 lane wide Mitton Road Earts and Seaview Terrace/Jopps Road route. 2 minutes that are lost when stuck on Brunstane Road. The Collesdenes need protected so traffic is kept on the main routes. Brunstane Road was closed for almost a year lark year and fiveres found alternative routes/Protebled ind not not prignt do a half. While supportive of council plans to make our streets safer, this plan seems to create a series of rat runs that feed into Seaview Crescent. We stay in Seaview Crescent which already experiences speeding traffic, compounded by a right were it ments Seaview of Errace, with paring allowed fand that road narrowing jo no both sides, creating a dangerous bilm dopt. We would support the plan if it included either speed bumps or chicanes to slow traffic, and double yellow lines on bends to prevent thoughtless parking. When the rall bridge on Brunstane Rod was closed earlier in the year, all traffic was pushed onto the Collesdene roads and monton Street. Quiet residential roads which all saw significant increase in traffic, speeding (there are no traffic slowing measures in place, at all Not a single speed bump!). This made roads more damperous, not a positive effect on the so-called Jopps traingle. Runstane road is too narrow to support the residents' cars that are parked nose to bumper on both sides of the road. That is the issue. Proper management of parking (eg double yellows on one side) would recrift yiths. Additionally speed be mumps would slow traffic effe on the traffic parking for free outside their homes on a PUBLIC road. I don't mind brunstane Rob demonstrate and be independent of the resident sparking, don't close off the road in order for them to continue and the resident sparking. And the residents parking, don't close off the road in order for them to continue and the resident sparking of the read of source and the resident sparking for free outside their homes on a PUBLIC road. I don't mind nother traffic sparking for free outside their homes on a PUBLIC road. I	300	eh152dd	No	I sincerely hope the council think again before implementing this.
onger to use the 4 lane wide Mitton Road Earts and Seaview Terrace/Jopps Road route. 2 minutes that are lost when stuck on Brunstane Road. The Collesdenes need protected so traffic is kept on the main routes. Brunstane Road was closed for almost a year lark year and fiveres found alternative routes/Protebled ind not not prignt do a half. While supportive of council plans to make our streets safer, this plan seems to create a series of rat runs that feed into Seaview Crescent. We stay in Seaview Crescent which already experiences speeding traffic, compounded by a right were it ments Seaview of Errace, with paring allowed fand that road narrowing jo no both sides, creating a dangerous bilm dopt. We would support the plan if it included either speed bumps or chicanes to slow traffic, and double yellow lines on bends to prevent thoughtless parking. When the rall bridge on Brunstane Rod was closed earlier in the year, all traffic was pushed onto the Collesdene roads and monton Street. Quiet residential roads which all saw significant increase in traffic, speeding (there are no traffic slowing measures in place, at all Not a single speed bump!). This made roads more damperous, not a positive effect on the so-called Jopps traingle. Runstane road is too narrow to support the residents' cars that are parked nose to bumper on both sides of the road. That is the issue. Proper management of parking (eg double yellows on one side) would recrift yiths. Additionally speed be mumps would slow traffic effe on the traffic parking for free outside their homes on a PUBLIC road. I don't mind brunstane Rob demonstrate and be independent of the resident sparking, don't close off the road in order for them to continue and the resident sparking. And the residents parking, don't close off the road in order for them to continue and the resident sparking of the read of source and the resident sparking for free outside their homes on a PUBLIC road. I don't mind nother traffic sparking for free outside their homes on a PUBLIC road. I				Brunstane Road cannot handle the volume of traffic and size of vehicles. The traffic iams cause shusive hebasious damage to nacked vehicles and collection. The courte is not a charge of the courter is not a charge of the charge o
101 202 101 203 204 103 204				
traffic, compounded by a right angle bend at the foot (where it meets Seaview Terrace) with parking allowed (and thus road narrowing) on both sides, creating a dangerous blind spot. We would support the plan if it included either speed bumps or rolicines to slow traffic, and boulbe yellow lines on bends to prevent thoughtless parking. When the rail bridge on Brunstane Rd was code earlier in the year, all traffic was pushed onto the Collesdene roads and morton Street. Quiet residential roads which all saw significant increase in traffic, speeding (there are no traffic slowing measures in place, at all INot a single speed bump). This made roads more dangerous, not a positive effect on the so-called Joppa triangle. Brunstane road is too narrow'n to support the residents' cars that are parked nose to bumper on both sides of the road. That is the issue. Proper management of parking (eg double yellows on one side) would rectify this. Additionally speed bumps so under the speed one of the radie of the road. That is the issue. Proper management of parking (eg double yellows on one side) would rectify this. Additionally speed bumps or traffic is forth from some an a Pull Cord. I don't mind brunstane Rd being closed or perhaps one-wey but I don't see the need to change the entrance/exit accessibility in the Collesdene area. I do feel the need to slow down the traffic in the Collesdene area via speed bumps or traffic is forth. I appreciate the issues of traffic in Brunstane Road, but this is sledgehammer to open a nut type of solution. The map suggests no less than eight road dosure, restrictions faing local recidents looking to get from south side of Joppa to Portobello. We live in Queen's Bay Crescent, how do you propose we get easy access to the local shops, or should we just head to Asid or Fort Kinaird - much more straightforward. Since Covid restrictions I have seen many more cyclists and pedstrians of all ages using our road. The road is also the direct cycle link between Brunstane Station (John Muir Way) and	301	eh15 2qs	Yes	routes. Brunstane Road was closed for almost a year last year and drivers found alternative routes/ Portobello did not grind to a halt.
### part in included either speed bumps or chicanes to slow traffic, and double yellow lines on bends to prevent thoughtless parking. When the rail bridge on Brunstane Rd was closed earlier in the year, all traffic was pushed onto the Collectener roads and monton Street. Quiet residential roads which all saw significant increase in traffic, speeding (there are no traffic slowing measures in place, at all Not a single speed bump). This made roads more dangerous, not a positive effect on the so called Joppa triangle. Rousstane road is too narrow to support the residents' cars that are parked nose to bumper on both sides of the road. TNAT is the issue. Proper management of parking (eg double yellows on one side) would rectify this. Additionally speed bumps would slow traffic with ensuring a free flow of traffic, safe for cars and cyclists. Deal with the residents parking, don't close off the road in order for them to continue parking (pri free outside them homes on a PUBIC road. 304 EH15 2JN No Collected ene area via Speed bumps or traffic Islands. I appreciate the issues of traffic in Brunstane Road, but this sledgehamment to open a nut type of solution. The map suggests no less than eight road closures, restrictions facing local residents looking to get from south side of Jopas to Portobello. We lived is Say Crescent, how do you propose we get easy access to the local shops, or should we just head to Asda or Fort Kinarid - nuch more straightforward suggests that Brunstane Road, but this seed parking controlled in the propose we get easy access to the local shops, or should we just head to Asda or Fort Kinarid - nuch more straightforward suggests that Brunstane Road become one way, south to north to avoid the issue of passing car on the narrow road with parking on both sides, that after all is the issue here and a one way system seems a reasonable and appropriate responses. Since Covid restrictions have seen many more cyclists have been increasingly at risk from speeding motorists who accelerate over the rai				
When the rail bridge on Brunstane Rd was closed earlier in the year, all traffic was pushed onto the Collesdene roads and morton Street. Quiet residential roads which all saw significant increase in traffic, speeding (there are no traffic slowing measures in place, at all INot a single speed bump). This made roads more dangerous, not a positive effect on the so-called Jopas triangle. Brunstane road is too narved to support the regard nose to bumper on both sides of the road. That is the issue. Proper management of parking (eg double yellows on one side) would rectify this. Additionally speed bumps would slow traffic while ensuring a free flow of traffic, safe for cars and cyclists. Deal with the residents parking, don't close off the road in order for them to continue parking for free outside their homes on a PUIC road. Lidon't mind brunstane Rd being closed or perhaps one-wey but I don't see the need to change the entrance/exit accessibility in the Collesdene area. I do feel the need to slow down the traffic in the Collesdene area via speed bumps or traffic is closed. Lidon't mind brunstane Rd being closed or perhaps one-wey but I don't see the need to change the entrance/exit accessibility in the Collesdene area. I do feel the need to slow down the traffic in the Collesdene area via speed bumps for traffic and stands. Liappreciate the issues of traffic in Brunstane Road, but this is sledgehammer to open a nut type of solution. The map suggests no less than eight road dosures, restrictions faring local residents looking to get from south side of Joppa to Portobello. We live in Queen's Bay Crescent, how do you propose we get easy access to the local shops, or should we just head to Asda or Fort Kinarid - much more straightforward suggests that Brunstane Road become one way, south to north to avoid the issue of passing car on the narrow road with parking on both sides, that after all is the issue here and a one way systems seems a restorable and appropriate responses. Since Covid restrictions I have seen na	302	eh152lu	No	
speeding (there are no traffic slowing measures in place, at all Not a single speed bump). This made roads more dangerous, not a positive effect on the so-called Joppa triangle. Brunstane road is too narved to support the regard once to bumper on both sides of the road. That is the issue. Proper management of parking (eg double yellows on one side) would rectify this. Additionally speed bumps would slow traffic while ensuring a free flow of traffic, safe for cars and cyclists. Deal with the residents parking, don't close off the road in order for them to continue parking for free outside their homes on a Pull Crodd. I don't mind brunstane fld being closed or perhaps one-way but idon't see the need to change the entrance/exit accessibility in the Coillesdene area. I do feel the need to slow down the traffic in the Coillesdene area wis speed bumps or traffic its of contracts. Coillesdene area wis speed bumps or traffic its seed properties one-way but idon't see the need to change the entrance/exit accessibility in the Coillesdene area. I do feel the need to slow down the traffic in the Coillesdene area. I do feel the need to slow down the traffic in the Coillesdene area. I do feel the need to slow down the traffic in the Coillesdene area. I do feel the need to slow down the traffic in the Coillesdene area. I do feel the need to slow down the traffic in the Coillesdene area. I do feel the need to slow down the traffic in the Coillesdene area. I do feel the need to slow down the traffic in the Coillesdene area. I do feel the need to slow down the traffic in the Coillesdene area. I do feel the need to slow down the traffic in the Coillesdene area. I do feel the need to slow down the traffic in the Coillesdene area. I do feel the need to slow down the traffic in the Coillesdene area. I do feel the need to slow down the traffic in the Coillesdene area. I do feel the need to slow down the traffic in the Coillesdene area. I do feel the need to slow down the traffic in the Coillesdene area. I do feel the need to slow				
Brunstane road is too narrow to support the residents' cars that are parked nose to bumper on both sides of the road. THAT is the issue. Proper management of parking (or double yellows on one side) would rectify this, Additionally speed bumps would be refer the wind in contract the parking of the road in order for them to continue parking for free outside their homes on a PUBLIC road. 204 EHIS 2/IN No Colledene area was speed bumps would be lepting closed or person e-way but I don't see the need to change the entrance/exit accessibility in the Colledene area. I do feel the need to slow down the traffic in the Colledene area was speed bumps or traffic islands. Solidation in the colledene area was speed bumps or traffic islands. I appreciate the issues of I raffic in Brunstane Road, but this is deglepathment to open a nut type of solution. The map suggests no less than eight road dosures, restrictions facing local residents looking to get from south wide of Jorgo to Portobello. We live in Queen's Bay Crescent, how do your propose we get easy access to the local shops, or should we just head to Asda or Fort Kinarid - much more straightforward suggest that Brunstane Road become on way, south to north to avoid the issue of passing car on the narrow road with parking on both sides, that after all is the issue here and a one way system seems a reasonable and appropriate responses. Since Covid restrictions I have seen many more cyclists and pedistrians of all ages using our road. The road is also the direct cycle link between Brunstane Station (John Muir Way) and Portobello Promenade. These pedestrians and cyclists have been increasingly at risk from speeding motorists who accelerate over the railway bridge heading north having been finantiated by being delayed south of the bridge. They make the cross roads with Argyle Crescent and pages in the Protection of Persona and cyclists. Sady the 20 mph speed limit is completely ignored. Speeding intellectin the most dangerous places in Portobello Protectians and cyclist				
rectify this. Additionally speed bumps would alow traffic while ensuring a free flow of traffic, safe for cars and cyclists. Deal with the residents parking, don't close off the road in order for them to continue parking for free outside their homes on a PUBLIC road. Lidon't mind brunstane fld being closed or perhaps one-way but idon't see the need to change the entrance/exit accessibility in the Coillesdene area. I do feel the need to slow down the traffic in the Coillesdene area. I do feel the need to slow down the traffic in the Coillesdene area was speed bumps or traffic in Stundards. Lappreciate the issues of traffic in Brunstane Road, but this is designeharmer to open a nut type of solution. The map suggests no less than eight road dosures, restrictions faining local residents looking to get from south side of lopps to Portobello. We live in Queen's Bay Crescent, how do you propose we get easy access to the local shops, or should we just head to Asid or Fort Kinafid - much more straightflorward suggest that Brunstane Road become one way, south to north to avoid the issue of passing car on the narrow road with parking on both sides, that after all is the issue here and so new aysptem seems a restorable and appropriate responses. Since Covid restrictions I have seen many more cyclists and pedstrians of all ages using our road. The road is also the direct cycle link between Brunstane Station (John Muir Way) and Portobello Promenade. These pedestrians and cyclists. Sadly the 20 mph speed limit is completely ignored. Speeding drive coming south down Brunstane Road turn at him, and the cross roads with Agrile Crescent and Dalkeith Steet one of the most dangerous places in Portobello for pedestrians and cyclists. Sadly the 20 mph speed limit is completely ignored. Speeding drive coming south down Brunstane Road turn at him, and the cross roads with Agrile Crescent endangering pedestrians who are trying to cross the road. The number of courier van who drive up and down this road looking a navigation devices an				
Idon't mind brunstane Rob being dised or perhaps one-way but Idon't see the need to change the entrance/exit accessibility in the Collesdene area. I do felt the need to stow down the traffic in the Collesdene area. I do felt the need to stow down the traffic in the Collesdene area. I do felt the need to stow down the traffic in the Collesdene area. I do felt the need to stow down the traffic in the Collesdene area. I do felt the need to stow down the traffic in the Collesdene area. I do felt the need to stow down the traffic in the Collesdene area. I do felt the need to stow down the traffic in the Collesdene area. I do felt the Collesdene area. I do felt the need to stow down the traffic in the Collesdene area. I do felt the need to stow down the traffic in the Collesdene area. I do felt the need to stow down the traffic in the Collesdene area. I do felt the need to stow down the traffic in the Collesdene area. I do felt the need to stow down the traffic in the Collesdene area. I do felt the need to show down the traffic in the Collesdene area. I do felt the need to show down the traffic in the Collesdene area. I do felt the need to show down the traffic in the Collesdene area. I do felt the need to show down the traffic in the Collesdene area. I do felt the need to show down the traffic in the Collesdene area. I do felt the need to show down the traffic in the Collesdene area. I do felt the need to show down the traffic in the Collesdene area. I do felt the need to show down the traffic in the Collesdene area. I do felt the need to show down the traffic in the Collesdene area. I do felt the need to show down the traffic in the Collesdene area. I do felt the need to show down the traffic in the Collesdene area. I do felt the need to show down the traffic in the Collesdene area. I do felt the need to show down the traffic in the Collesdene area. I do felt the need to show down that and policy the collesdene area. I do felt the need to show down that are all is the issue of passing care on the near the near to		FLAF No.		
Solid Science Solid Scienc	303	FUTP Sla	NO	
lappreciate the issues of traffic in Brunstane Road, but this is sledgehammer to open a nut type of solution. The map suggests no less than eight road discurse, restrictions faing local residents looking to get from south side of loops to Portobello. Well live lought Say Crescent, how do you propose we get easy access to the local shops, or should we just head to Asado or Fot Kinaird - much more straightforward suggest that Brunstane Road become one way, south to north to avoid the issue of passing car on the narrow road with parking on both sides, that after all is the issue here and a one way system seems a reasonable and appropriate responses. Since Covid restrictions I have seen many more cyclists and pedstrians of all ages using our road. The road is also the direct cycle link between Brunstane Station (John Muir Way) and Portobello Promenade. These pedestrians and cyclists have been increasingly at risk from speeding motivits who accelerate over the railway bridge heading north having been frustrated by being delayed south of the bridge. They make the cross roads with Argyle Crescent and Dalkeith Street one of the most dangerous places in Portobello for pedestrians and cyclists. Sadly the 20 mph speed limit is completely ignored. Speeding drive coming south down Brunstane Road turn at his speed into Argyle Crescent endangering pedestrians who are trying to cross the road. The number of courier vans who drive up and down this road looking a navigation devices and not the road is an added concern. The grad lock at the south end of Brunstane Road steep seeds with the surprise of the surprise seeds and the surprise seeds and the seed in the surprise seeds and the seed in the surprise seed and the seed in the surprise seeds and the seed in the surprise seeds and the seed in the surprise seeds and the seeds and the seed in the seed in the seed addressing. And, why ask if ECE are going abead anyway? Folk are fed up of consultations being ignored. Stop pertending you care what residence is the seeds addressi	304	EH15 2JN	No	Coillesdene area via speed bumps or traffic islands.
suggest that Bruntsane Road become one way, south to north to avoid the issue of passing car on the narrow road with parking on both sides, that after all is the issue here and a one way system seems a reasonable and appropriate responses. Since Covid restrictions I have seen many more cyclists and pedstrians of all ages using our road. The road is also the direct cycle link between Bruntsane Station (John Muir Way) and Portobello Promenade. These pedestrians and cyclists have been increasingly at risk from speeding motorists who accelerate over the railway bridge heading north having been frustrated by being delayed south of the bridge. They make the cross roads with Angyle Crescent nethiells for end one of the most dangerous places in Portobello For pedestrians and cyclists. Sadly the 20 mph speed limit is completely ingroned. Speeding in this completely ingroned. Speeding in this completely ingroned. Speeding in the sometime of the most dangerous places in Portobello For pedestrians and cyclists. Sadly the 20 mph speed limit is completely ingroned. Speeding in the committee of the most dangerous places in Portobello For pedestrians and cyclists. Sadly the 20 mph speed limit is completely ingroned. Speeding into the committee of the most dangerous places in Portobello For pedestrians and cyclists. Sadly the 20 mph speed limit is completely ingroned. Speeding limit is completely ingroned. Speeding limit is completely ingroned. Speeding into the committee of the most dangerous places in Portobello For pedestrians and cyclists. Sadly the 20 mph speed limit is completely ingroned. Speeding limit is completely ingroned. Speeding into the committee of the post into the post of the most dangerous places and the post that a present of the post o				I appreciate the issues of traffic in Brunstane Road, but this is sledgehammer to open a nut type of solution. The map suggests no less than eight road closures, restrictions facing local residents looking to get
Since Covid restrictions I have seen many more cyclists and pedstrians of all ages using our road. The road is also the direct cycle link between Brunstane Station (John Muir Way) and Portobello Promenade. Since Covid restrictions I have seen many more cyclists and pedstrians of all ages using our road. The road is also the direct cycle link between Brunstane Station (John Muir Way) and Portobello Promenade. These pedestrians and cyclists have been increasingly at risk from speeding motorists who accelerate over the railway bridge heading north having been frustrated by being delayed south of the bridge. They make the cross roads with Argyle Crescent and Dalbeith Street one of the most dangerous places in Portobello for pedestrians and cyclists. Sadily the 20 mph speed limit is completely ignored. Speeding drive coming south down Brunstane Road than abligh speed into Argyle Crescent endangering pedestrians who are trying to cross the road. The number of courier vans who drive up and down this road looking a navigation devices and not the road is an adveloped to a the south end of Brunstane Road at peak times seriously impedes the flow of traffic on Militon Road. I have seen a number of cyclists and road at peak times seriously impedes the flow of traffic on Militon Road. I have seen a number of cyclists and road at the south end of Brunstane Road at peak times seriously impedes the flow of traffic on Militon Road. I have seen a number of cyclists try to cycle north. Per serious devices and the cycles try to cycle north. I have seen and advent through Collectione This proposal will mean increased traffic usage on Brighton Place. Everyone knows or should know why that is a bad deas. Especially CET. The closure of Brighton Place caused hardship for focal people and businesses, and now there is a proposal to increase traffic? Madness! Also there are many rumours about why this proposal is going ahead, some of them based on the fact that a relative of a councilor lives the area? I don't know if this is true or				
Since Covid restrictions I have seen many more cyclists and pedstrians of all ages using our road. The road is also the direct cycle link between Brunstane Station (John Muir Way) and Portobello Promenade. These pedestrians and cyclists have been increasingly at risk from speeding motorists who accelerate over the railway bridge heading north having been frustrated by being delayed south of the bridge. They make the cross roads with Argyle Crescent and Dalkeith Street one of the most dangerous places in Portobello for pedestrians and cyclists. Sadily the 20 mph speed limit is completely inprored. Speeding in the complete of the most dangerous places in Portobello for pedestrians and cyclists. Sadily the 20 mph speed limit is completely inprored. Speeding interest coming south down Brunstane Road at urn at high speed into Argyle Crescent endangering pedestrians who are trying to cross the road. The number of courier vans who drive up and down this road looking a navigation devices and not the road is an adden of the road of	305	Eh15 2na	No	
These pedestrians and cyclists have been increasingly at risk from speeding motorits who accelerate over the railway bridge heading north having been fustrated by being delayed south of the bridge. They make the cross roads with Argyle Crescent and Dallakelik Street one of the most dangerous places in Portobello for pedestrians and cyclists. Sadily the 20 mph speed limit is completely ignored. Speeding ig				
make the cross roads with Argyle Cresecent and Dalkeith Street one of the most dangerous places in Portobello for pedestrians and cyclists. Sadly the 2D mph speed limit is completely ignored. Speeding drive coming south down Brunstane Road turn at high speed into Argyle Cresecent endangering pedestrians who are trying to cross the road. The number of courier vans who drive up and down this road looking a navigation devices and not the road is an added concern. The grid lock at the south end of Brunstane Road at peak times seriously impedes the flow of traffic on Million Road. I have seen a number of cyclists and rowly miss being hit by cars turning right into the box junction as the cyclists try to cycle north. ENTS 2NQ No I would perfer a one way system through brunston. Collisedene This proposal will mean increased traffic. Vadinests, 18.40 there are many rumours about why that is a bad idea. Especially CEC. The course of Brighton Place caused hardship for local people and businesses, and now there is a proposal to increase art fatific. Vadinests, 18.40 there are many rumours about why this proposal is going ahead, some of them based on the fact that a relative of a councillor lines the area? I don't know if this is true or not but it needs addressing. And, why ask if CEC are going ahead anyway? Folk are fed up of consultations being ignored. Stop pretending you care what residents thin We all know you don't These measures are visit for the safety and well being of those living in Brunstane Road and also those walking up it, as there is no room on the pavement to walk, due to vehicles having to be parked on the				
coming south down Brunstane Road turn at high speed into Argyle Cresecent endangering pedestrians who are tyning to cross the road. The number of courier vans who drive up and down this road looking a navigation devices and not here road is an added concern. The grid look at the south end of Brunstane Road at peak times seriously impedes the flow of traffic on Million Road. I have seen a number of cyclists and the properties of the properti				These pedestrians and cyclists have been increasingly at risk from speeding motorists who accelerate over the railway bringe heading north having been trustrated by being delayed south of the bridge. They make the cross roads with Negle Crescent and Dalkeith Street one of the most dangerous places in Portobell for pedestrians and cyclists. Sady the 20 mph speed limit is completely ignored. Speeding drivers
306 EH15 2U Yes narrowly miss being hit by cars turning right into the box junction as the cyclists try to cycle north. 17 EH15 2NQ No level perfer a new way system through brunstane and down through Collisatione 18 This proposal will mean increased traffic usage on Brighton Place. Everyone knows or should know why that is a bad idea. Especially CEC. The closure of Brighton Place caused hardship for local people and Uninesses, and now there is a proposal to increase traffic? Madness! Also there are many rumours about why this proposal is going ahead, some of them based on the fact that a relative of a councillor lives the area? I don't know if this is true or not but it needs addressing. And, why ask if CEC are going ahead anyway? Folk are fed up of consultations being ignored. Stop pretending you care what residence are consultant of the safety and well being of those living in Brunstane Road and also those walking up it, as there is no room on the pavement to walk, due to vehicles having to be parked on the				coming south down Brunstane Road turn at high speed into Argyle Cresecent endangering pedestrians who are trying to cross the road. The number of courier vans who drive up and down this road looking at
EH15 ZNQ No I would prefer a one way system through brunstane and down through Colliesdene	20-	F114F 201	Was .	
This proposal will mean increased traffic usage on Brighton Place. Everyone knows or should know why that is a bad idea. Especially CEC. The closure of Brighton Place caused hardship for local people and businesses, and now there is a proposal to increase traffic? Madness! Also there are many rumours about why this proposal is ging ahead, some of them based on the fact that a relative of a councillor lives the area? I don't know if this is true or not but it needs addressing. And, why ask if CEC are going ahead anyway? Folk are fed up of consultations being ignored. Stop pretending you care what residents thin We all know you don't These measures are vital for the safety and well being of those living in Brunstane Road and also those walking up it, as there is no room on the pavement to walk, due to vehicles having to be parked on the				I would prefer a one way system through brunstane and down through Colliesdene
by the area? I don't know if this is true or not but it needs addressing. And, why ask if CEC are going ahead anyway? Folk are fed up of consultations being ignored. Stop pretending you care what residents thin We all know you don't We all know you don't These measures are vital for the safety and well being of those living in Brunstane Road and also those walking up it, as there is no room on the pavement to walk, due to vehicles having to be parked on the				This proposal will mean increased traffic usage on Brighton Place. Everyone knows or should know why that is a bad idea. Especially CEC. The closure of Brighton Place caused hardship for local people and
308 EH15 1IR No We all know you don't These measures are vital for the safety and well being of those living in Brunstane Road and also those walking up it, as there is no room on the pavement to walk, due to vehicles having to be parked on the				businesses, and now there is a proposal to increase traffic? Madness! Also there are many rumours about why this proposal is going ahead, some of them based on the fact that a relative of a councillor lives in
These measures are vital for the safety and well being of those living in Brunstane Road and also those walking up it, as there is no room on the pavement to walk, due to vehicles having to be parked on the		EH15 1IR	No	
309 eh15 2qj Yes pavement. There is much litter thrown from the vehicles which speed up this narrow road adding to the deterioration of the area.	308			

NO.	wnat is your postcode? - Postcode	ம் you support this proposal? - Supp	Please use the space below for any comments or suggestions about the proposed traffic measures Comments or suggestions
			The council has gone for the most extreme measure without in my view investigating more specific options to improve the issues on Brunstane Road.
			Options such as a one-way system or increased parking restrictions would improve the situation on Brunstane Rd whole still enabling some flow of traffic.
			As a resident of Seaview Crescent I am concerned about the impact on access to my immediate local area and that this has been done to appease a vocal minority on Brunstane Rd without due consideration of others in the community.
	EH15 2LU	No	Specifically limiting access to Milton Rd from Seaview Crescent will impact my ability to transport my wheelchair-dependent child to and from school on time. This is already a challenge.
	Eh15 2LU	No	It would appear you are only going to move congestion from one area to another. There is a lot more traffic going onto the Milton road from the coillesdenes than there is from brunstane road can't really see
312	EH15 2JF	No	the point. Better option is to make it one way from Milton road.
242	suus ans		I live on Brunstane Road and whilst traffic is absolutely an issue going up and down the road changing one huge inconvenience for another doesn't seem to make much sense. I understand why you would need to add measures around the Coillesdene's but the sheer distances that people would now need to drive to get to places relatively near by are farcical. The traffic is also as much to do with the general
313	EH15 2QS	No	mismanagement of roadworks by Edinburgh Council and the failure of any town planning to take into account the impact on the roads every time they agree a housing development. The closure and restrictions of other roads in the Joppa Triangle is going to create a situation at Eastfield traffic lights.
	EH15 2DU	No	At the moment there are enough roads in Coillesdene that the traffic is dispersed more evenly. HOV's should be restricted but not cars.
	EH15 2BQ EH152ES	No No	I fear that solutions which seek to resolve a problem like this will simply displace the problem, with additional unforseen consequences. Two way traffic on Brunstane Road is unsustainable. There are often traffic jams as two cars cannot pass along the majority of the road between the railway bridge and Milton Road. In addition there is often
217	EH15 2QR	Yes	and social behaviour with motorists arguing with each other to move and on occasions stand-offs. Parked are are regularly damaged too as inconsiderate drivers try to squeeze past impossible spaces and end up scraping/scratching body work. In fact damage is often more severe with lorries and other larger vehicles.
317	ETTES EQU	103	y closing Brunstane Road all that will happen is that the problem will be moved elsewhere and previously quiet neighbourhoods will then be effected. Just over the bridge and slightly off Brunstane Road along the lane there is a bowling club and allotments if the road is closed then access will be very difficult. It is generally older people who need access to
318	EH152JX	No	these often carrying heavy bowls or heavy equipment. Bowlers come from all over Edinburgh to play here. The council already closed the indoor bowls -are they now going to make life difficult again for bowlers?
310		110	Traffic in Brunstane Rd is reaching unprecedented levels with frequent jams , road rage and damage to cars! When quieter the speed of cars can be dangerous for pedestrians and cyclists! There's never a day
319	Eh15 2QR	Yes	when there isn't some kind of unacceptable incident/behaviour in the street by rat running non residents! It seems the problems are escalating and becoming more vicious!
			Closing road and restricting access only makes other routes busier. Everyone would like their street closed to non residential traffic if possible.
			The fewer the routes the busier they will be. The main issue with Brunstane road is that 2 way traffic is problem given the parking issues for residents. A one way proposal for Brunstane road would ease this and and not overly divert traffic to Coillesdene
			area. It will also have a knock on effect to other nearby streets. Park Avenue (right next to the school !!!!), Stanley street and Brighton Place will become overused as a route to Portobello as will Duddingston Park.
	EH15 2BY Eh152QR	No Yes	Bear in mind, the students have limited access to indoor space outwith teaching time and with very little outdoor school grounds they are spilling out to the surrounding streets and park. I am to scared to park my car in Brunstane road because of the Narrow street and volume of traffic so I park my car over the bridge hoping it does not get hit
322	EH15 2QG	No	
			There are definately winners and losers with this traffic calming measure with both Milton Terrace and Drive as the biggest losers in terms of increased traffic and Brunstane Road as the biggest winner. However we support the effort to make it a calmer neighbourhood - sadly the 20mph has helped but the traffic speeds down the Gardens and along the Avenue at times so this overall will help all.
			The traffic lights at the junction of Musselburgh Road and Milton Road East will need tweaking as often parked cars make this one line of traffic - many of whom will be turning right up Milton Road causing
323	EH15 2JS	Yes	queues etc. I live near the corner of Brunstane Road and Argyle Crescent. I would personally find it very inconvenient to get to the junction with the A1 with the proposed changes. I would end up using Joppa Road and
324	EH15 2QG	No	Portobello High Street much more than I currently do and I believe this will just add to the already bad congestion through Portobello. This would make life worse for considerably more people than the residents of Brunstane Road.
			I started driving last year and have experienced the most horrendous sights in this street. I have experienced aggressive behaviour towards me when trying to navigate this road. This isn't acceptable and needs
325	Eh15 2qs	Yes	to be looked at. I felt threatened and scared and when only been driving for a short period I found it difficult to navigate, this toad is not made for the amount of vehicles passing and there's no space to pass. I've also witnessed a lot of damage to cars and women being shouted at from men in vans. An accident or incident is waiting to happen! It's been closed before and other areas were not congested.
326	EH15 2HP	No	When Brunstane road was closed Dalkeith Street used even more as a rat run as no traffic calming measures much faster/ more dangerous driving than Brunstane road Agree with maybe making Brunstane road one way/ parking down one side but think this is overkill and causes hardship for many more
			This road is horrendous, you only have to spend a few hours here to realise it's not made for this purpose. Lorries/trucks road rage, people directing cars in trouble when can't pass. I've been shouted at, verbal
	Eh15 2qs	Yes	abuse and scared to be honest. One way would make it even more dangerous as the doors of cars using it as a rat race! This needs to change before someone gets hurt. I do not understand why one street in the area is considered to be more important that the others? A one way street would fox many of the issues raised. It's totally unfair and unreasonable to pander to one
328	EH15 2HP	No	street's residents requests and expect all the neighbouring streets to accept the significant increase in through traffic. Brunstane Road has been a main route into Portobello from the south and vice-versa for many years. Almost all of the owners must have known that when they bought their property. These houses with a
	EH15 2JL EH152QS	No Yes	couple of exceptions were not built for cars and the problems are caused by the car owners parking on both sides of the street. Yellow lines and lights at the bridge are the answer rather than pushing their problem onto to others.
	EH15 1LT	No.	I consider this is too limited a proposal for consultation, looking at a small area piecemeal rather than taking into account the impact of new housing and the overall development of the area. Due to COVID restrictions I do not think that traffic flow at this time can be considered to be representative.
	Eh152ex	No No	Teamstooms from the united using the proposed roads in the Collisideness are closed then the traffic congestion on Portobello High Street will be much greater and will inevitably cause drivers to use alternative rat runs. Are the council then planning to close all surrounding roads leaving only the main routes clear for all commuting traffic
	EH15 2HA	No	Any approach for road use needs to be viewed across Portobello, not just having one street closed. Withy not dose Joppa Road and Abercorn Terrace, we suffer from road accidents, incidents involving pedestrians and cyclists I could go on. Agree about change, but change of a common sense approach. Make the street one way north.
334	EH15 2JP	No	I feel that even with the traffic calming measures that the traffic in Coillesdene would be massively increased.
			A one way system of traffic on Brunstane road - from milton Road down to abercorn terrace - I think is the best solution to this problem. There's no question that the traffic and passing of cars on Brunstane road is problematic at times for drivers and residents but with cars parking on both sides there is still plenty of space for a flow of traffic one way. One way would dramatically reduce traffic and also make it
			flow easily so fewer stationery running engines waiting to pass. I think personally that closing it completely is too severe and only really considers residents of the street and not the other local Residents of whom there are hundreds. If it was clearly one way people would easily get used to that. There are so many residents in portobello snd so many people driving into portobello this way that inevitably the
335	EH152DF	No	collisdene area would suffer if Brunstane road was closed, as it did last time, So to ask all cars to take a much longer route both in and out of portobello, Joppa and to get to the promenade would cause major frustration. I think a good compromise is one way on brunstane road.
		No	This totally blocks up portobello. At least make Bruntstain rd one way!!! Closure of the road will just push traffic to Coilesdene areas which is already over run with learner drivers. I suggest the road be one way from Milton Road to Portobello high street with parking on one side of
	EH15 2QD	No	the street only. This would help the flow of traffic and balance out the volume of traffic in the surrounding areas. As a resident of Coillesdene Avenue can I say that we already have a considerable problem with speeding cars. I am pleased to see traffic calming measures included in the plan, can I please point out that
338	EH15 2LQ	Yes	several may be needed to slow down cars. We frequently have cars doing in excess of 40 / 50 mph on a road where children sometimes play. Thank you.
			The proposals will result in a great deal of extra traffic in the Coillesdene area, resulting in a massive detrimental effect to the quality of life in a quiet suburb. Brunstane Road has always been a main route into Portobello and should remain so. Eastfield Gardens turned into an extremely busy rat run during the last dosure as drivers attempted to cut out delays at the traffic lights at the East end of the Joppa Triangle. I
			expect this to happen again. It seems extremely selfish that do many people in the wider community will suffer just so the Entitled Few in Brunstane Road can have a traffic free neighbourhood. I would suggest that Brunstane Road is made One Way with double yellow lines to prevent inconsiderate parking and maintain routes for Emergency Vehicles. It is a pity our elected officials have not taken the views and quality
339	EH15 2LB	No	of life of the wider community into consideration who they agreed to appease the vocal minority in Brunstane Road I live at the Kings' Road end of Portobello. I don't have a car and need public transport to commute to work and for other journeys. When the existing roads through which traffic can get out of or into
			Portobello are closed, there is disruption to bus times, with delays to how long it takes buses to get through Portobello. I don't see in these plans any consideration of the impact on public transport if the number of roads by which cars can come into or out of Portobello is affected. It seems as if the driving impetus behind these plans comes from people who have cars and live on Brunstane Road. Maybe if those
	Eh15 1eb	No	people had fewer cars and didn't take so much room up with on-road parking, the road would have less problems. This would prove very inconvenient and so believe would worsen congestion in the surrounding areas. My recommendation is to make Brunstane Road one-way in the direction of Milton Road to the Railway
	EH15 2DG	No	Bridge. In order to convenience a minority of residents in Brunstane Road who wish their road closed the majority of residents in the Joppa triangle should suffer! The residents of Brunstane Road were aware of the
	EH15 2JG EH152ET	No No	situation when they bought their houses. Is there any councillor who wishes to declare a vested interest? This going to divert traffic management issue to another area. Suggest a one way system for Brunstane Road. Also need clarification on the proposed diverted traffic route.
344	EH15 2ET	No	Without clarity on the traffic diversion route this could just move the traffic to another part of the area as a resident on Joppa Road would not be happy with increased volume of traffic on that stretch. Suggest one way traffic system is implemented on Brunstane Road.
			STUPID, ILL-CONCEIVED AND IMPRACTICAL These measures will result in increased mileage and time wastage for all motorists (which includes most households). In my own case, four extra miles and 22 minutes per day on my present use age. The
	rusais.		increase in exhaust emissions will be detrimental to our health and environment. The proposed measures will have a generally negative impact on our community and seem to have been dreamed up with no regard for the majority of the residents. Do we really have the money to waste on such a ridiculous trial? If so, could you at least spend it on something sensible like improving the pavements in Coillesdene
346		No No	Drive? Or improving our street lighting? Put a one way system at Brunstane Road
347	EH8 7HX	Yes	I agree with the proposed measures. I would like to suggest closing Seaview Crescent/Millton Drive junction in both directions Pountage and like Brighton place is a local prop. Toffic an wares therether it is in all other years. Positions to our that they were hunger and each accept the change Supplied and any other than the proposed measures.
	EH152DT	No Yes	Brunstane road like Brighton place is a local artery. Traffic no worse therethan it is in all other areas. Residents knew what they were buying and can't expect such changes. Everyone would like to exclude traffic from their street. Better solution would be one way or better still create a parking areas to rear of left hand side of the street and make parking on one side only.
		Yes No	Council should not close roads - this simply pushes traffic elsewhere. Brunstane Rd could be one way or single sided parking. This has come about as a could be far and pround of principles. Brunstane Rd could be one way or single sided parking.
	EH15 1AT	No	This has come about as a result of a small group of Brunstane Road residents demanding closure without the consent or even consultation of the 80% of local people who object to this. Why are the council ignoring the consultation by the PCC which showed an overwhelming resistance to this?
	Eh15 2el EH15 2JH	Yes	As a homeowner in Coillesdene Crescent this has a detrimental impact for residents on access to our own homes. Residents should still be able to access their own street from the Milton Road. The Joppa triangle should allow access for residents only.
		No No	We live in ormelie terrace and when the temporary closer for Brunstane road was implemented the traffic build up was ten fold. Cars were backed up along the high street, drivers were taking short cuts
	Eh15 2ex EH15 2dj	No No	through all the back streets and general chaos. Closing the road is not necessary. It makes getting access to the RI more difficult. One way traffic is best
			l live locally- one way traffic could be put in place instead of complete closure - 90% of the traffic in these streets is local. Complete closure would increase traffic on Brighton Place which is already madness adding miles to our daily commuting. Increased congestion around Portobello also has detrimental impact on environment. Many more roads should be turned into one way traffic-Road closure will only
	EH15 2EJ EH152EJ	No Yes	aduling miles to dur dainy community, mit easest congestion in during rottoeend also has been mental impact on environment, wany more roads should be turned into the way trainer road cluster will only increase congestion in the remaining streets-road congestion increases pollution, road rage and traffic accidents. Sadly we already know the outcome-
			Has making Brunstane Road one way been considered?
	Į.		
358	Eh15 2bd	No	Seems unfair to shift the resulting traffic onto other neighbourhoods. Brunstane road has already been closed the traffic backed up at the Harry Lauder junction all the way up London Road.
	Eh15 2bd EH15 2PN	No No	
359 360	EH15 2PN EH15 2hr		Seems unfair to shift the resulting traffic onto other neighbourhoods. Brunstane road has already been closed the traffic backed up at the Harry Lauder junction all the way up London Road. Brunstane Road is indeed quite heavily used. In this plan, each driver will need to travel at least an extra 1.5 miles, substantially increasing total road use. A one way system would address the concerns that

1			
		Do you support this proposal? - Suppo	Please use the space below for any comments or suggestions about the proposed traffic measures Comments or suggestions Too many roads closed. Access to and from Milton Road from Portobello/Joppa will be slower and longer. Could there be a system of one way along Brunstane Road and one way along some of the other roads,
	EH15 2HD EH152DL	No No	so traffic just going in one direction rather than completely removing access from some roads. This would be amplior disruption. With yor tarther make Brunstane foad North a one way or introduce designated passing spots.
365	Eh15 2dl	No	Would a one way system with the same measures be better. So it still does not allow the short cut through cillesdene as an option but allows this circuit in one direction. Perhaps allowing people to use brunstane rd going north, down to the sea and the requiring the loop back
			No need to dose coillesdene exits. Brunstane road issue can be solved by making it one - way traffic Closing brunstane road will force traffic in to other areas of joppa while making brunstane road a nice little culdes
	Eh152hy	No	way system would be best and fairest way for all residents of joppa
		No	Road should not be closed. Would just shift problem elsewhere. Closing the road only shifting problem elsewhere.
	EH15 2EJ	No	Residents chose to buy a house there. In general, I support measures to keep cars away from narrow residential streets; Brunstane Road has had particular long-standing problems which should be addressed. I'm not wholeheartedly in favour of the proposals for Collesdene mean that it is acceptable as a route, rather than having to go all the way to the Eastfield lights and then back up Milton Road East. So I'm less happy with the idea of blocking off the Coillesdene Crescent/Milton Road East junction. I'd like to have been able to say Yes' to QG, or better
	EH15 2ES EH15 2EJ	No No	still to have had an 'In part' option. It will just move the volume of traffic into the Coillesdenes. An unnecessary costly exercise. Make BR a one-way south to north to allow fire tenders quick access to Joppa.
372	Eh152ej	No	This should be made a one way system either North or South bound, these residents purchased their houses knowing the issues! This will only cause more traffic through the Coilesdene area.
		No	I think one way would be better than complete closures. I feel that the closures will benefit the residents of the concerned roads but will cause displacement of the traffic into other areas and not remove the problem in Joppa. Traffic slowing measure seem useful but
	EH152EJ EH15 2EJ	No No	would suggest making Brunstane Road and Collisdene Ave into one way only rather than a full closure. I would suggest one way system on Brunstane Road. Collesdenes have lots of older people and families and I don't feel it's right to completely close Brunstane at their expense.
	EH15 2DJ	No	I accept that residents in the loppa Triangle area would like to reduce traffic flow but blocking their streets entirely is not fair on others. Would the Council consider blocking my street as it is always very busy in the summer? Of course not, because we live in an urban area and have to accept traffic. Has the Council considered the additional traffic furmes/emissions from all the cars that will do the extra mileage driving round the triangle? I would accept a one way system -up or down Brunstane Road and the opposite in Coilidesdene.
377	EH15 2QR		As a long term resident, I have witnessed an unacceptable increase in traffic using Brunstane Boad which is not fit for purpose' any more. The sheer volume of cars and HGV's is worryingly dangerous. It has become a eway tresful street to reside in as the daily ordar age incidents and car damage is of surface have gabred to share provided to the provided and age incidents and car damage is out outrageous. Residents have gabred ender to support these statements and it makes for grim wiewing/reading. We cannot tolerate this way of living being verbally abused or witnessing such occurrences. "Moving house" is not a possibility as has been suggested by some local people who don't actually live in the street but use it as a 'shortcut' to and from Fort Kinnaird and ASDA. Change is difficult but it is now time to address this closure once and for all and give the street back to the cyclists, pedestrians and others who can use it safely, in a costally distanced manner. Closure at the bridge (as happened last year when works were being undertaken) did not cause the wider Portobello area to grind to a halt, in fact, emergency/delivery vehicles had more room to manoeuvre safely without obstruction or abuse. Car drivers could use the main arterial route and not encounter traffic jams/bottle necks as is usual on Brunstane Road.
378	EH7 6UE	No	ordinate flows
	EH15 2EL	No	The previous consultation regarding this issue suggested making Brunstane Road one way towards Portobello with possible double yellow line restrictions as an option. This seemed a more logical proposal which maintained traffic flow in the area and which would not then push traffic, often travelling at speed out of frustration, onto other residential streets within the Joppa area and which are not covered by these proposed measures. The proposal will in effect crate further "Rank" witnessed continuously as a result of the previous critical to the proprious characteristic manner.
380	EH15 2HB	No	This also has the potential for residents in the wider area to call for further street closures in the future. Not necessary - just because a few households namely honeya henrys - this is institutional vandalism to the access to Portobello. It is sent to affect car users, regardless of the impact to local businesses in Portobello -
			ins a institutional variation to the access to Porticement, it is sent to affect can use it, regardless or the impact to local ubusinessees and vice versal (Lothian Buses parked on the south bound blocking access to the traffic lights -this still continues on day last week there were FOR number 26 buses waiting on a driver change (also blocking Aldi entrance - complete insanity.
			Now that Brighton Place has opened these traffic lights with Brighton Place/Bath St sequence or north/south MIGHT allow two cars through and should a 21/42/49 bus be travelling into Portobello allow twenty minutes. It is completely farcical.
381	EH15 3DW	No	And you want to close Brunstane Road and the Coillesdene rat runs to create the a triangle. Why not just close down Portobello. Graham you have not done a proper consultation as this just does not effect the BR or Coillesdene resident but we folk who use Portobello.
501		110	
382	EH152ET	No	The proposals will funnel the traffic into main roads which will become more congested. I have lived in this area for over 15 years and believe a good solution would be to make the traffic on Brunstane Road a one-way system. It's not the volume of traffic on Brunstane Road that is the problem - It's the fact that the road is too narrow to cope with 2-way traffic and this leads to blockages on the road. I would object to the proposals as they stand as don't think this offers the best solution and just pushes the problem elsewhere and also note that I think a closure was rejected last time around? The area is not fit for purpose of modern day use, wide or heavy forries or as a short cut. It causes a war zone in what is a residential area. Road block with cars trying to get out on to the main road. As a
383	EH15 2QR	Yes	resident I am not able to enter the street to park my car without abuse from other drivers or my car being damaged. Closing Brunstane Road did not effect Portobello business's the last time it closed and we would have a better quality of life
204	Eh15 2ha	No	One way system would work to reduce the problems hugely. Going all the way to close is far to big of a step pushing more and more traffic in a congested area along the main road these roads off reduce the main problem that is portobello high street joppa road. It's crazy to push all that traffic somewhere else. However to help everyone a one way up Brustane road would be great.
			Compromise by making Brunstane road one-way northbound. The propoosals for Coillesdene will result in residents driving round in circles - we are not all able to ride a bike!
			The bridge at Brunstane is a real pinch point - too much competition from vehicles, pedestrians, cyclists and the infrastructure is too narrow to accommodate all. As a pedestrian with young children, I am unable to navigate the bridge with a buggie (double -twins) and am forced on to the road straight into oncoming traffic, often travelling too quickly. Closing the bridge to motorised vehicles, won't please
386	Eh15 1BE	Yes	everyone but it is the correct, future-proof decision to take. I could understand the closing of these roads if there was a large number of cars using these streets but in my experience the only road that has a lot of traffic is Brunstane Road which only seems to have a
387	EH15 2RE	Not Answered	problem because of the high volume of cars parked on the street which effectively reduces the road to a single lane. I would suggest that it would be a better idea if parking control measures were introduced or the roads were made one way. In a city which is trying to be green these measures will force people to drive further and sit in traffic for longer for very little gain. I can also see these measures creating significant problems at the junction of Brunstane Road and Milton Road with all of the residents from Brunstane Road and Brunstane Road South trying to join Milton Road traffic at a very poorly managed and busy junction.
			Provides a really useful cycle link between the innocent path and Portobello.
	EH16 4PY EH152QG	Yes No	There should be additional measures taken to make accessing the innocent path from the southern end of Brunstane Road easier (e.g. road narrowing, pavement widening etc). This may push traffic onto Areyle crescent which already used a rat run for drivers go to fast.
	EH221RZ	No	he closure of Bruntsfield Road will cause more traffic to have to cut through other parts of the road structure. Cutting down other access routes only forces the traffic to have to drive further and to sit in more queues adding more pollution to the area. If you let residential development happen then you need to consider more appropriate ways of managing traffic just not closing roads.
391	EH9 1EN Eh164py	Yes Yes	This is a good scheme, and schemes like this need to be rolled out across the city Well done for including cyclist permeability!!
332	y		I fail to understand the logic of this proposal which will merely displace traffic from Brunstane Road into the Coillesdene area and in particular into Coillesdene Avenue which will become a rat run. Coillesdene Avenue already suffers from traffic issues with learner drivers practicing their three point turns, emergency stops and reversing around parked cars. The additional traffic caused by the closure of Brunstane Road will add to this issue. At the initial consultation 80% of respondents were against this proposal yet the council are still pressing ahead with their original plan. Why? It was also suggested to me at the original consultation that Coillesdene Avenue would be closed mid way along to avoid it becoming a rat run. This has not happened and instead two traffic calming islands have been added. One of which is directly outside residential properties which will make reversing into and out of driveways difficult.
			I would suggest a more sensible option will be to make Brunstane Road one way from Milton Road Northbound which will reduce congestion on the road and avoid issues with cars entering onto the busy Milton Road. Speed bumps or traffic calming should also be installed on Brunstane Road. To avoid Coillesdene Avenue becoming a rat run it should be closed to through traffic at the mid way point.
393	EH15 2JW	No	Having lived on Brunstane Road for 23 years and now a resident of Coillesdene Avenue I feel the existing proposal must be modified as in its current form it solves the issue for Brunstane Road residents but moves the issue to Coillesdene Avenue which will become a rat run. As it is a wider road it will encourage speeding, increasing risks for learner drivers and residents. This simply pushes the problem elsewhere and will significantly increase journey times and pollution.
			More traffic will be forced along the high street at school run times increasing danger to children. This scheme puts the preferences of a vocal minority over all other local road users.
395		No No	Many cities have far busier residential roads whose residents do not complain. These proposals are l'Ilthought through; they will cause no end of traffic problems in an already very busy area.
			One way traffic on Brunstane Road would help. Traffic into and put of Portobello and Joppa would be increased by this proposed measure and would contribute to increased emissions. I work in portobello and have lived there on and off and as a pestister need to travel about portobello to reach different jobs. Brunstane Road is one of only two south to north entries into Portobello and is a crucial part of an overall network of traffic. It would be bilatantly unfair to dose this one channel with f traffic And only shunt the problem to other areas. In times of crisis it is crucial to have open routes to allow traffic to leave or come in to portobello. Ie when the cyclist was killed and there was no through road at King's Rd junction. A fairer and sensible approach would be to make several roads one way only, ie
	EH6 8sh EH6 8HB	No Yes	brunstane Rd, Bath St, regent st, Mariborough, Straiton place And use an all over approach as opposed to a ridiculous piecemeal cherry picking aoriach that doesn't address the underlying problems. When Brunstane Road was closed during the work on Brighton Place it was a great place to walk or cycle.
	EH15 2BR	No	This will only increase congestion and increase journey times causing more pollution. If sections of Brunstane road are kept clear with no parking allowed this would provide pull in spaces to allow the traffic to flow.
			Please change proposal to one way traffic through Brunstane Road so that traffic through Coillesdene is shared, rather than all rat run traffic coming through Coillesdene. Like similar consultations and proposals, the council actions confirm this is NOT a consultation, but a PR exercise to try and justify and support a sections already taken in principle.
			There are many places of poor and/or outdated road systems, kings road junction being an unfortunate example, but Brunstane Road, is not an issue and it's ridiculous that's it's now diverting ficus and resources when other traffic hotspots persist.
			Clearly plans are already in motion before any genuine research has been carried out. Consulting on proposed changes without any qualitative data on this areas and the merits of any work here, relative to other traffic hotspots having been presented is incompetent. There is little value in maintaining data of traffic incidents, when priority is then given to unqualified 'neighbourhood concerns,' with no research data to back it up.
			Without adequate research, data and behavioural science input the proposed changes will merely shuffle the twice daily extra traffic to another bottleneck.
401	EH8 7TD	No	I did transport modelling 30 years ago and still find myself cringing every time new proposals come to the fore.
			To close a road to through traffic only impacts negatively on other roads around. This is not a bus route therefore there is no alternative for most travellers other than to use other nearby routes. This causes increased pollution and added traffic on other routes. The result of this, if it gets a green light, would only be to shift the volume of traffic, not reduce it and to increase pollution. This can only be an advantage
			to some residents (those who are pushing for this) and a disadvantage to the surrounding residents. All streets with traffic are potentially dangerous(mine included). Surely the answer is to make it safer-vellow lines on at least one side is a start. Duddingston Road has just been given double yellow lines on both sides. Why has this not been trialled first? Fairer on the surrounding community and would make the road
402	Eh151nz	No	

No.	What is your postcode? - Postcode	Do you support this proposal? - Supp	Please use the space below for any comments or suggestions about the proposed traffic measures Comments or suggestions
	EH152ED	No	The result of these measures will be to increase traffic speed on Milton Road and Joppa Road. Further, emergency access to Joppa and Coillesdene will be restricted. There will also be increased use of the narrowed Brighton Place.
			l cycle up Brunstane Road from Porty prom to the Innocent cycle path most weekday mornings. It was fantastic when it was closed to through motorised traffic last year. Since it re-opened it's become busy
405	EH7 5BA	Yes	and congested again - much of this seems to be cars taking a shortcut into Porty from Milton Road and inappropriately sized commercial vehicles following sat navs.
			live on argyle crescent and commute to work on the bypass, which I access via Brunstane road. The previous closure was hugely inconvenient and added time to my commute in both directions. The alternative
			route via coilisdene felt less safe as the roads are narrow, residential and poorly lit and there were blind corners that caused dangerous situations. In what was does this proposal benefit local residents who live within the Joppa triangle please? I would suggest rather than dosing the street which seems a blanket strategy, the council consider changing the rules so that cars may only be parked on one side of the street
	EH15 2QD	No	as well as making a one way system to alleviate congestion without inconveniencing locals as much as the current proposals would. This proposal, in particular the effective closure of all through roads in the Joppa triangle will cause problems for all other residents in Portobello needing car access to and from Milton road. It will lead to
	EH152EF EH15 2JR	No No	increased congestion on Joppa road ,Portobello high street and Brighton place . The problem with Brunstane Road is that it is too narrow for two way traffic. It should be made one way.
			Brunstane Road closure benefits only those who live on the street, not the community. I regularly drive the road proposed for temporary closure, in addition toother Joppa + Portobello streets.
			* Why repeat this "trial" when you know that Brunstane Road was previously temporarily closed for works and the result was a disaster jams everywhere. Why not make it one way? That would make perfect sense.
			*Then do the same for the surrounding roads. The suggestion to spend a bucket of money on travel calming measures simply doesn't make sense when a one way grid is a proven solution elsewhere.
400	EH6 6LP	No	Thank you for asking. I would love to think that all voices are heard, including those of us living in neighbouring towns who are in Portobello frequently.
	Eh15 1gg	Yes	Road is a nightman. The amount of road rage and inconsiderate bad driving is unbelievable. I now park my car at collisdenes when I visit my daughter who stays in this road. My new car was scraped one month after purchase . Road should be closed residents only .
411	EH15 2JH	No	If required make it one way onto Milton Road
413		Yes No	Road should be closed seen road rage and inconsiderate drivers who race up this road. People race up this road to avoid getting stuck very dangerous. At the very worst make it one way only.
		No No	One way system for Brunstane road
			The whole Portobello and Joppa area has a volume of traffic that is unsustainable and the volume of that traffic uses Brunstane Road on a daily basis to attempt to shorten their journeys for convenience. As a resident of Brunstane Road lexperience first hand the environmental impact, potential danger to children, the elderly, the disabled and animals, aggression, wifful damage to vehicles and poor driving. We have now had to involve the Police on a number of occasions which is a poor use of a really good public service. The additional housing and school locally will add significantly to the problem so this needs to be averted before that happens. Making the Joppa Triangle a safe space for cyclists and all pedestrians is a demonstration of CECS proposal for a cleaner and greener city. It is a positive method to encourage
416	EH15 2QR	Yes	people to use cars less and live healthier lives. Peoples convenience is not a good enough objection to this proposal. These changes would create dis proportionate distruptuon to the surrounding areas. The whole of the Coillesdene area will be affected by these changes which include confusing road changes/closures. All as
417	EH15 2JH	No	a response to concerns raised in one street may I note raised at a time when there was increased traffic due to Brighton sets closure which this is now no longer an issue. Even following overwhelming objections at the first consultation why is this still proceeding? Or is this a case of playing lip service and you don't actually care what the public think you are doing it anyway? I want it noted I strongly object to these changes and want a full investigation on why this is still proceeding given the public position presented previously? Questions need to be answered on the motivation to proceed given overwhelming objections.
T			
			lam alarmed by the amount of localised traffic calming measures in the area just now. No consideration seems to have been made for where the traffic will go and the bottle necks that will be caused as a knock on effect. Not only will this inconvenience Coillesdene residents who want to access the A1 but anyone wanting to access Portobello will be impacted. With traffic no longer being able to go round the golf course Duddingston Park, a favourite for roadworks due to critical infrastructure, Brighton Place and the Eastfield junction will become unbearable.
			Duddingston Road "temporary" double yellows have been so poorly thought through it is laughable. With two young children I struggle to drop them off and get to work for 9am. When I am able to work from
			bodulingston Meat *temporally "Outlier Persons have Eversal young the State September 1 and the Control of the State September 1 and the State September 2 and the
			Despite all of this fantastic work I can still run to work faster than I can get a direct bus (6-7 mile commute) and I see no prospect of this changing any time soon.
440	rhara:		In summary all these measures do is push the problem to other areas to the point that the masses are frustrated while a minority benefit. Please stop it and focus on fixing pot holes in roads which are bit part
	Eh151jy	No	of vanity projects. These will hurt cyclists much more than they will benefit from the proposed measures. Please stop because you are creating problems that never existed before. Brunstane is currently a traffic disaster, where cars, pedestrians and cycles mix, everyone in a rush. A serious accident waiting to happen. I use it for biking and commuting to link up so I can get to the royal. And
420	EH15 2es EH15 2JU	Yes Yes	this part of the commute is currently not nice. Fully support proposal But, Traffic should be diverted along Milton Road East and the main Musselburgh Road thereby allowing the Joppa Triangle to be a residents only area.
		Yes Yes	exit only from Militon Drive and Milton Terrace access to Portobello from Milton road to be via Musselburgh road. Removing through traffic is essential for making residential areas safe and pleasant to live in and travel through. I fully support these proposals To assume that all individuals are able bodied and can just get on a bike or walk instead of using a car is not equitable. Having absolutely no way of travelling to portobello bar the two main routes suggested is
423	EH15 2RP	No	horrendous for the hundreds of people who live on the Gilberstoun estate, brunstane etc. Make the road one way allowing access from Milton road into brunstane road. This impacts many more people than the people who live in the 'triangle'. The way in which the consultation has been managed thus far is disgusting. No mail drops for the older people who do not live on these streets but will be impacted too. Why are the very few who have asked for this being satisfied when the PCC survey shows that the majority of the community are not in favour of this proposal. This will push more traffic to queue in the main roads. Whilst it's a nice win for the safer streets that our local councillors are so vocal about, it makes life difficult for a lot of residents here. Question if this consultation is even worth filling in. As I write, the roads are being closed for changes anyway.
			I find it absolutely ridiculous that despite a previous survey in which 80% of the residents in the area being AGAINST the closure of Brunstane Road, Edinburgh Council are going ahead with it. It shows total disregard for the surrounding residents and roads resident and road in the area being and a surrounding resident and road in the area of the surrounding residents are specified along near our house. Will it take one of the many young children that live and play in the Joppa Triangle to be involved in an accident for Edinburgh Council to realise the consequences closing Brunstane Road will have on the surrounding area? How can one road be deemed so important that Edinburgh Council feel it's okay to close despite knowing full well the negative impact it will have on the surrounding roads and residents. Many of whom have younge children or are elderly.
424	EH15 2JN	No	DISGUSTING. The growth in developments near and around the Joppa Triangle has led to many of the local streets being used as rat runs. Brunstane road receives the bulk of the traffic but when this is jammed then the
425	EH152QS	Yes	traffic diverts to the collisionenes area. It is important that a holistic perspective is taken and hence I fully support the measures being proposed.
426	EH15 2QR	Yes	Traffic up the Milton road end of Brunstane Road is a nightmare, with regular incidences of damage to parked cars and road rage. The road is too narrow for 2 way traffic. This measure is strongly needed.
427	EH15 2QU	No	live in the bottom half of the road, all residents from the bridge towards Milton Road can travel up and down as usual. Residents after the bridge can only go down, Le myself included. It would be more sensible and fairer to make Brunstane Road one way also delivery vans, removal vans, gas, electricity etc etc still have to enter the street to get to households, why not ask residents after the bridge their views.
428	EH15 2qp	Yes Yes	, , , , , , , , , , , , , , , , , , ,
Ť			I wholly support this proposal as Brunstane Road has become increasing fraught, unpleasant and sometimes downright dangerous due to he levels of traffic for which it was never designed to carry.
430	EH152QW	Yes	During the closure temporary dosure last year the quality of the environment and life was significantly improved and look forward to experiencing it again. Thank you for you help in bringing this about. The closure of one road, simply diverst sraffic to bear bye streets, in this case the Collidenes. We live on Straiton place. During the summer, and on sunny dought our house 32 years ago, Should Straiton Place be the beach and the prom. Taffic is frequently gridicekey, and parking for local seturing to their house is night on impossible. But we knew that when we bought our house 32 years ago, Should Straiton Place be
			dosed to through traffic? Bath Street, Regent Street and Marlborough Street all face similar problems. There was a detailed consultation on options to deal with these issues a few years ago. Since then? Silence. No feed back. Nothing. The problems of Brunstane Road should be considered as part of a much wider study of the entire Porobello/ Joppa area.
421		No	To deal with the problems of one street in this piecemeal fashion is not only unfair, it is simply wrong.
44.5	CU1C700		To dear with the problems of one street in this piecemeal fashion is not only diffair, it is shippy wrong.
	EH152BB		
	H1528B		As a resident who lives in the property which is first over the railway bridge going south I totally support this proposal. I work at home at the moment in a room over-looking Brunstane Road and my desk is positioned so that I can observe traffic movement from 9 am to 5 pm. In amongst the many cars that go up this street I observe a constant flow of very large truds which due to their size often can't move into the side to let railfrict coming the opposite way through, cause traffic jams and in some cases almost total obstruction which takes a long time to clear. I would say that there are around 26-30 large truds and vans which go up the road every hour. As a resident I have been included in the emails sent which clearly show the damage these large vehicles can cause due to their width and lack of clearance. In addition from my own driving experience going south up Brunstane Road is far too stressful as on many occasions I can get stuck and so I am now avoiding going up the road and now go down to Joppa Road if I want to get to Milton Road East of suppa Road and turn left. It hardly adds any time to my journey but I know I'm not gript to get to get to get stuck in a supple red and now go all the way down Milton Road East to Joppa Road and turn left. It hardly adds any time to my journey but I know I'm not gript to get to ge
	EH1528B	Yes	positioned so that I can observe traffic movement from 9 am to 5 pm. In amongst the many cars that go up this street I observe a constant flow of very large trucks which due to their size often can't move into the side to let traffic coming the opposite way through, cause traffic jams and in some cases almost total obstruction which takes a long time to clear. I would say that there are around 20-30 large trucks and vans which go up the road every hour. As a resident I have been included in the emails sent which clearly show the damage these large vehicles can cause due to their width and lack of clearance. In addition from my own driving experience going south up Brunstane Road is far too stressful as on many occasions I can get stuck and so I am now avoiding going up the road and now go down to Joppa Road if I want to get to Milton Road East Schoring the other way I also avoid going north down Brunstane road from Milton Road East as there is a high risk as well of getting stuck which has happened many times. I
			positioned so that I can observe traffic movement from 9 am to 5 pm. In amongst the many cars that go up this street I observe a constant flow of very large trucks which due to their size often can't move into the side to let traffic coming the opposite way through, cause traffic jams and in some cases almost total obstruction which takes up time to clear. I would say that there are around 20-30 large trucks and vans which go up the road every hour. As a resident I have been included in the emails sent which clearly show the damage these large vehicles can cause due to their width and lack of clearance. In addition from my own driving experience going south up Brunstane Road is far too stressful as on many occasions I can get stuck and so I am now avoiding going up the road and now go down to Joppa Road if I want to get to Milton Road East. Coing the other way I also avoid going north down Brunstane road from Milton Road East as there is a high risk as well of getting stuck which has happened many times. I now go all the way down Milton Road East to Joppa Road and turn left. It hardly adds any time to my journey by but I know! I'm not go et my car scraped or get stuck in a jam. The times when the road has been closed at the bridge for roadworks as when Brighton Place was being cobbled worked in my opinion very well and calmed things down in the road substantially. It also gave cyclists the confidence to come down the road without meeting many cars or trucks.
432			positioned so that I can observe traffic movement from 9 am to 5 pm. In amongst the many cars that go up this street I observe a constant flow of very large trucks which due to their size often can't move into the side to let traffic coming the opposite way through, cause traffic jams and in some cases almost total obstruction which takes a long time to clear. I would say that there are around 20-30 large trucks and vans which go up the road every hour. As a resident I have been included in the emails sent which clearly show the damage these large vehicles can cause due to their width and lack of clearance. In addition from my own driving experience going south up Brunstane Road is far too stressful as on many occasions I can get stuck and so I am now avoiding going up the road and now go down to Joppa Road If I want to get to Milton Road East. Going the other way I also avoid going north down Brunstane road from Milton Road East as there is a high risk as well of getting stuck which has happened many times. I now go all the way down Milton Road East to Joppa Road and turn left. It hardly adds any time to my journey but I know! I'm not going to get my car scraped or get stuck in a jam. The times when the road has been closed at the bridge for roadworks as when Brighton Place was being cobbied worked in my opinion very well and calmed things down in the road substantially. It also gave cyclists the confidence to come down the road without meeting many cars or trucks. As a resident of Brunstane Road I agreed that two loune of traffic is getting greater. My new car has been hit 3 times in the last year with considerable damage. The police were involved twice and agreed this is
432	EH15 2QN	Yes	positioned so that I can observe traffic movement from 9 am to 5 pm. In amongst the many cars that go up this street I observe a constant flow of very large trucks which due to their size often can't move into the side to let traffic coming the opposite way through, cause traffic jams and in some cases almost total obstruction which takes a long time to clear. I would say that there are around 20-30 large trucks and vans which go up the road every hour. As a resident I have been included in the emails sent which clearly show the damage these large vehicles can cause due to their width and lack of clearance. In addition from my own driving experience going south up Brunstane Road is far too stressful as on many occasions I can get stuck and so I am now avoiding going up the road and now go down to Joppa Road if I want to get to Milton Road East. Going the other way I also avoid going north down Brunstane road from Milton Road East as there is a high risk as well of getting stuck which has happened many times. I now go all the way down Milton Road East to Joppa Road and turn left. I hardly adds any time to my journey but I know I'm not go get my car scraped or get stuck in a jam. The times when the road has been closed at the bridge for roadworks as when Brighton Place was being cobbled worked in my opinion very well and calmed things down in the road substantially. It also gave cyclists the confidence to come down the road without meeting many cars or trucks. As a resident of Brunstane Road I agree that the volume of traffic is getting greater. My new car has been hit 3 times in the last year with considerable damage. The police were involved twice and agreed this is unacceptable. I have been shouted at by passing drivers and threatened with abuse from huge HGV vehicles which are far too large to even consider coming down the road. I am very much in favour of road closure.
432 433 434	EH15 2QN EH152QR EH21 8QS	Yes Yes No	positioned so that I can observe traffic movement from 9 am to 5 pm. In amongst the many cars that go up this street I observe a constant flow of very large trucks which due to their size often can't move into the side to let traffic coming the opposite way through, cause traffic jams and in some cases almost total obstruction which takes in gime to clear. I would say that there are around 20-30 large trucks and vans which go up the road every hour. As a resident I have been included in the emails sent which clearly show the damage these large vehicles can cause due to their width and lack of clearance. In addition from my own driving experience going south up Brunstane Road is far too stressful as on many occasions I can get stuck and so I am now avoiding going up the road and now go down to Joppa Road if I want to get to Milton Road East. Going the other way I also avoid going north down Brunstane road from Milton Road East as there is a high risk as well of getting stuck which has happened many times. I now go all the way down Milton Road East to oppa Road and turn left. It hardly adds any time to my journey but I know I'm not going to get my car scraped or get stuck in a jam. There is when the road has been closed at the bridge for roadworks as when Brighton Place was being cobbied worked in my opinion very well and calmed things down in the road substantially. It also gave cyclists the confidence to come down the road without meeting many can or trucks. As a residence to Care down the road without meeting many can or trucks. As a residence to Care down the road without meeting many can or trucks. As a residence to Service and the residence of trucks are also selected to the considerable damage. The police were involved twice and agreed this is unacceptable. I have been shoulded at by passing drivers and threatened with abuse from huge HGV wehicles which are far too large to even consider coming down the road. I am very much in favour of road dosure. The proposed routes are also used by \$FRS to acces
432 433 434 435	EH15 ZQN EH15ZQR EH21 8QS EH15 ZQW	Yes Yes No	positioned so that I can observe traffic movement from 9 am to 5 pm. In amongst the many cars that go up this street I observe a constant flow of very large trucks which due to their size often can't move into the side to let traffic coming the opposite way through, cause traffic jams and in some cases amont total obstruction which takes a long time to clear. I would say that there are around 20-30 large trucks and vans which go up the road every hour. As a resident I have been included in the emails sent which clearly show the damage these large vehicles can cause due to their width and lack of learnance. In addition from my own driving experience going south up Brunstane Road is far too stressful as on many occasions I can get stuck and so I am now avoiding going up the road and now go down to lopps Road if I want to get to Million Road East as there is night risks a well of getting stuck which has happened many times. I now go all the way down Million Road East as there is night risks a well of getting stuck which has happened many times. I now go all the way down Million Road East as there is night risks a well of getting stuck which has happened many times. I now go all the way down Million Road East as there is night risks a well of getting stuck which has happened many times. I now go all the way down Million Road East as there is night risks a well of getting stuck which has happened many times. I now go all the way down Million Road East as there is night risks a well of getting stuck which are in a proposed or getting stuck in a jam. The times when the road has been closed at the bridge for roadworks as when Brighton Place was being cobbied worked in my opinion very well and calmed things down in the road substantially. It also gove cyclists the confidence to come down the road white the volume of traffic is getting greater. My new car has been hit 3 times in the last year with considerable damage. The police were involved twice and agreed this is unacceptable. I have been shouted at by passing dire
432 433 434 435 436	EH15 2QN EH152QR EH21 8QS EH15 2QW EH15 2QW	Yes Yes No	positioned so that I can observe traffic movement from 9 am to 5 pm. In amongst the many cars that go up this street I observe a constant flow of very large trucks which due to their size often can't move into the side to let traffic coming the opposite way through, cause traffic jams and in some cases almost total obstruction which takes ing time to clear. I would say that there are around 20-30 large trucks and vans which go up the road every hour. As a resident I have been included in the emails sent which clearly show the damage these large vehicles can cause due to their width and lack of clearance. In addition from my own driving experience going south up Brunstane Road is far too stressful as on many occasions I can get stuck and so I am now avoiding going up the road and now go down to Joppa Road if I want to get to Milton Road East. Going the other way I also avoid going north the own Brunstane road from Milton Road East as there is a high risk as well of getting stuck which has happened many times. I now go all the way down Milton Road East to Joppa Road and turn left. It hardly adds any time to my journey but I know! I mn of goe et my car scraped or get stuck in a jam. The times when the road has been closed at the bridge for roadworks as when Brighton Place was being cobbied worked in my opinion very well and calmed things down in the road substantially. It also gave voyclists the confidence to come down the road without meeting many cars or trucks. As a resident of Brunstane Road I agree that the volume of traffic is getting greater. My new car has been hit 3 times in the last year with considerable damage. The police were involved twice and agreed this is unacceptable. I have been shouted at by passing drivers and threatened with abuse from huge HGV vehicles which are far too large to even consider coming down the road. I am very much in favour of road dosure. The proposed closures that do not maintain emergency access will result in delayed response times for appliance attending an emergency

	What is your postcode? Postcode	Do you support this process?	Please use the space below for any comments or suggestions about the proposed traffic measures Comments or suggestions
	vviiat is your postcode? - Postcode	υυ γου support this proposal? - Supp	Please use the space below for any comments or suggestions about the proposed traffic measures Comments or suggestions Why on earth should some streets in our city have so called "quiet neighbourhoods"? Vested interests, perhaps!
			Why on earth should some streets in our city have so called "quiet neighbourhoods"? Vested interests, perhaps! I live on the Willowbrae Road and I am constantly subjected to high volumes of noisy traffic. Travelling at all speeds up and exceeding 70mph, sassing my house on this (apparently!) 30mph road. Install cycle lanes nerhand
			I have asked for Safety cameras to be installed to force traffic to slow down to something approaching the official speed limit but no reaction from our council. Quiet neighbourhoods! Don't make me laugh.
			It is clear to everyone, but the councillors and their experts it would seem, that all that matters is making it easier for cyclists and sod the motorists (who actually pay for the upkeep of the road network (another joke, as there is almost no maintenance being done anymore. However you will spend millions inconveniencing road users with useless PC rubbish like cycle lanes, even when this brilliant idea simply adds to the road traffic consection pollution and inconveniences the residents who live along these mutes (such as purdineston Postal, Again the rate and the passes received little for their taxes and are being
440	EU8 70U	No	adds to the real traffic congestion pollution and inconveniences the residents who live along these routes (such as Duddingston Road). Again the rate and tax payers receive little for their taxes and are being ignored. Honofully these cruciallors will be remembered rome local action time.
	EH8 7QH EH15 2EZ	No Yes	Hopefully these councillors will be remembered come local action time.
			This is the second time recently that I have filled out a questionnaire regarding the proposed closure of Brunstane Road. The first time was a couple of years ago and was from the Portobello Community
			Council in response to the imminent closure of Brighton Place which was subsequently closed for over a year due to the installation of setts. At that time the residents of Brunstane Road realised how much extra traffic was going to be generated by the closure of Brighton Place and requested a temporary closure of their street until Brighton Place reopened to through traffic. This temporary closure was granted
			extra drain, was going to be generated by the closure or originator have and requested a temporary custre or their street unit original make reopened to incorp train. This temporary custre was granted is now disingenous of these same residents to not anticipate that the same thing will happen in reverse should Brunstane Road be closed in the same way. At the time of that original consultation 80% of respondents were against closing the road.
			response to were against ucusing use road. For all the same reasons as last time, I think it's a very bad idea to close off this road which is a direct, arterial route between Portobello and Milton Road. I know of someone whose husband would have died had she not been able to get him to the hospital in time by using this direct route. There was also an accident on Portobello High Street a few months ago and the emergency services had to use Brunstane
			Read. Minutes and seconds can make a difference between life and death. On whose conscience would that be? Having lived in the area for 50 years 1 can say from personal knowledge and experience that Brunstane Road has always been a narrow, busy road (it was part of the route of my driving test in 1979)- this goes with the nature of it as a link-see above - and clearly has got even busier (as has evenywhere
			substance room has always occur a manuer, usery toda (it was pair to the found of the farry Lauder Road many years ago. This means that anyone who has bought a house on Brunstane Road in the last few decades would have done so in the full knowledge of how busy the road is. In addition to that, the residents, (who seem to be very much for closure of the road) have their own vehicles parked on both sides of the road.
			adding hugely to the congestion. This smacks of NIMMYism and doesn't take into account that the closure will just push the problem onto neighbouring streets. I don't believe that people will drive to the junction at Eastfield to access Milton Road as that will take considerably longer than the 2 minutes I've heard claimed. The proposed closure and one way systems for the neighbouring streets looks, from this,
			to be quite unworkable and will create tensions and flashpoints in those streets instead. Plus it will result in much higher emissions from stop/start driving - I'm sure that is against the Council's policy. We witnessed additional traffic fumes, massive tailbacks and the frustrations that built up locally when Brighton Place was closed a year or so ago and this would be repeated on a smaller but still significant scale is
			Brunstane Road is closed. Finally, Brighton Place is a very busy pedestrian thoroughfare as a route to the local high school, two primary schools and two local nurseries and the additional fumes that would be generated by the displaced
442	EH15 1EZ	No	traffic will be a health issue. Indeed all it takes is a quick search on the internet to find a great deal of evidence to prove that children are at a significantly greater risk from traffic fumes than adults. Although these measures will make brunstane road and the immediate coullesdene areas quieter it's inevitable that the roads outside of the measures will be far busier. Resulting in extra congestion extra
443	EH15 2RF	No	commuting extra pollution and extra frustration for residents and commuters alike. If brunstane road is too busy it should be made one way into portobello or there should be double yellow lines down one sit to give more room. Benefitting 20 of 30 households at the expense of hundreds of others is neither fair not equitable.
444	EH15 2QS EH15 2QS	Yes Yes	as fire more rount. Senentring so of the roughthouse of the expense of normal set of center for more equipment.
- 1.0			Make Brunstane Road one way for all traffic, South to North ie coming down from Milton Road to Portobello. No traffic calming measures are required by way of speed bumps etc. Perhaps make Coillesdene
446	EH15 2Az	No	Avenue one way coming up from Portobello for all traffic but this may not be required as there are various options for people to get to Milton Road. No speed bumps etc are required. I wholeheartedly support this measure. I would strongly encourage considering a 1-way restriction to try and avoid other local streets being turned into a busy rat run. Please also consider access for cyclists,
	EH15 2QE	Yes	pushchairs and wheelchair users in these adjustments Would propose parking on one side of street only or one way system coming down from Milton road. By closing it completely to through traffic the problem then moves to the narrow roads of the coillesdene
	EH152QE	No	streets, with speed then becoming an issue as well as traffic flow The proposal is good as it considers not just the major traffic problems on Brunstane Road but mitigates against increased traffic through the Collisdenes, hopefully pushing the volume of traffic via Milton Roac
449	EH15 2QS	Yes	and other more suitable roads Please ensure you use traffic calming measure that are safe for cyclists. Those half speed bumps encourage drivers to swing into the cycle lane in order to avoid slowing down.
			I'm very happy for the council to implement LTNs and generally to find ways of preventing short car journeys. Could the council look at further traffic calming measures around Portobello? I'd like to see automated bollards on Brighton Place, at the Porty High Street end, which will lower for buses, taxis, emergency services etc. This will allow traffic to reach Porty High street, but not to pass through - so it won
450	EH15 1LW	Yes	affect trade.
			Brunstane Road should be closed, with the traffic diverted to the main roads of the Joppa Triangle. This would add approximately 2 minutes extra onto a journey, which could take a lot longer, if stuck in a jam on Brunstane Road. There has been a huge increase in the volume and size of traffic (HGV's, even army vehicles) using this residential street, causing continual traffic jams, resulting in frustrated drivers,
			shouting, swearing and causing damage to parked cars, as they squeeze past the parked cars. Residents fear for the safety of their children and elderly neighbours. Jams force cyclists onto the pavements, which cause concerns for pedestrians, pram walkers and wheelchair users also. The Coillesdene Roads should be signed for "local access only" as there is at the Jewel,
451	EH15 2QS	Yes	with cameras ready to catch a fine those abusing the route. This in turn, will also place traffic on to the main roads of the Joppa Triangle. Which will be in good time for the increased traffic which will come with the extensive new housing being build in the surrounding area.
			This will be a huge relief due to many safety concerns that I've had for years magnified by the pandemic and the crucial need for safe physical distancing which is rather impossible. When the road was closed at the bridge for a year, it was so pleasant without 'rat runners', space for cyclists, buggies, dog walkers, disabled neighbours and I did not feel any negative experiences driving either. It really wasn't a hassle
			baking a slight detour as a resident. This is well overdue and the sad circs of the cyclist being killed in Portobello of which I saddy witnessed the aftermath, as well as having to personally divert traffic at the bridge away from Brunstane Road (due to understandable mass congestion) that evening, galvanised my view. Had the road been closed it would not have had to spend 45 mins trying to stop drivers getting stuck. Janone the whole road as a result of this trade owner. Sadd I have some many near misses of cyclists, nedestrians ower my 15 verse; living here cytically this issue recent sents. Many thanks for taking our properties.
452	EH15 2QX	Yes	along the whole road as a result of this tragic event. Sadly I have seen many near misses of cyclists, pedestrians over my 16 years living here outwith this very recent event. Many thanks for taking our concerns seriously. It really is very much appreciated.
			I understand the proposal for the closure but the problems come from the residents parking on both sides of the road therefor making the road only wide enough for one way traffic causing grief! I have experienced this myself and the road is a nightmare but i feel as a resident from ArgyleCrescent we should not be punished for this! This road closure will make my families journey time in and out of our local area much greater! Surely since the grief is coming from the very tight space for driving down the road due to residents parking on both sides of the road these residents should have to help towards solving the
			area much greaters suriesy since me giner is coming from the very igint space for driving down the road due to residents parking on both sides or the road mese residents smoun nave to nelp towards sowing the problem-not everyone elsel. The residents park on the pavement which makes it very difficult to pass with a buggy or wheelchair which i think is a disgrace. The council should be doing something about this!!! Possibly the answer is to allow only one side to be parked on? Not at all would be much better as the houses when purchased did not come with a private parking space on the road outside the houses think in the park of the parked on? Not at all would be much better as the houses when purchased did not come with a private parking space on the road outside the houses think in the park of the parked on? Not at all would be much better as the houses when purchased did not come with a private parking space on the road outside the houses think in the park of the parked on the road outside the houses think in the parked of the parked on the road outside the houses think in the parked on the road outside the houses think in the parked on the road outside the houses think in the parked on the road outside the houses think in the parked on the road outside the houses think in the parked on the road outside the houses think in the parked on the road outside the houses think in the parked on the road outside the houses think in the parked on the road outside the houses think in the parked on the road outside the houses think in the parked on the road outside the houses think in the parked on the road outside the houses think in the parked outside the parked outside the houses the parked outsid
	Eh15 2qd EH15 1NW	No No	This is a main route. I am very much against any closure. Extremely unfair. People bought their houses knowing the road was used. Live with it.
3*4		***	, opening one only and the second of th
- 1			This change in traffic management is much-needed and long overdue.
455	EH15 2QS	Yes	This change in traffic management is much-needed and long overdue. The volume of cars and heavy traffic on Brunstane Road constitutes a serious health hazard. This health hazard is aggravated by the current need for social distancing, which requires pedestrians to walk in the road to keep their distance. This is particularly problematical at the bridge.
455	EH15 2QS	Yes	This change in traffic management is much-needed and long overdue. The volume of cars and heavy traffic on Brunstane Road constitutes a serious health hazard. This health hazard is aggravated by the current need for social distancing, which requires pedestrians to walk in the road to keep their distance. This is particularly problematical at the bridge. We reside in Brunstane Road. I was a member of the previous group who attempted to convince the Council to close this road some 20 years ago. Traffic in Brunstane Road is undoubtedly increasing in volume and size with a large number of HOVs and smaller vans and fornies seeking shortcuts.
455	EH15 2Q5	Yes	This change in traffic management is much-needed and long overdue. The volume of cars and heavy traffic on Brunstane Road constitutes a serious health hazard. This health hazard is aggravated by the current need for social distancing, which requires pedestrians to walk in the road to keep their distance. This is particularly problematical at the bridge. We reside in Brunstane Road. I was a member of the previous group who attempted to convince the Council to close this road some 20-years ago. Traffic in Brunstane Road is undoubtedly increasing in volume and size with a large number of HOVs and smaller vans and lorries seeking shortcuts. It's beginning to get beyond a joke with frequent blockages and instances of road rage and temper tantrums. My wife and I are now at a crossroads as all children departed and we are both semi retried and aged 61. Dur neighbours are both 80 and regret not leaving Brunstane Road earlier in life when physically able to
455	EH15 2QS	Yes	This change in traffic management is much-needed and long overdue. The volume of cars and heavy traffic on Brunstane Road constitutes a serious health hazard. This health hazard is aggravated by the current need for social distancing, which requires pedestrians to walk in the road to keep their distance. This is particularly problematical at the bridge. We reside in Brunstane Road I swa member of the previous group who attempted to convince the Council to close this road some 20-years ago. Traffic in Brunstane Road Is undoubtedly increasing in volume and size with a large number of HGVs and smaller vans and lorries seeking shortcuts. It's beginning to get beyond a joke with frequent blookages and instances of road rage and temper tanterum. My wife and I are now at a crossroads as all children departed and we are both semi retired and aged 61. Our neighbours are both 80 and regret not leaving Brunstane Road earlier in life when physically able to cope with moving. This decision to either dose the road or to keep it open is pivotal in our decision to remain or depart. If the road closes we will remain here for the foreseeable future but if it remains open we will leave: it's
455	EH15 2QS	Yes	This change in traffic management is much-needed and long overdue. The volume of cars and heavy traffic on Brunstane Road constitutes a serious health hazard. This health hazard is aggravated by the current need for social distancing, which requires pedestrians to walk in the road to keep their distance. This is particularly problematical at the bridge. We reside in Brunstane Road I say a member of the previous group who attempted to convince the Council to close this road some 20-years ago. Traffic in Brunstane Road is undoubtedly increasing in volume and size with a large number of HGVs and smaller vans and lorries seeking shortcuts. It's beginning to get beyond a joke with frequent blockages and instances of road rage and temper tantrums. My wife and I are now at a crossroads as all children departed and we are both semi retired and aged 61. Our neighbours are both 80 and regret not leaving Brunstane Road earlier in life when physically able to cope with moving. This decision to either close the road or to keep it open is pivotal in our decision to remain or depart. If the road closes we will remain here for the foreseeable future but if it remains open we will leave: it's very important to our University. The proposed detour will only take an additional 3/4 minutes and on many occasions users of Brunstane Road spend much longer sitting in traffic jams with many instances of road rage and unacceptable
456	EH15 ZQR	Yes	This change in traffic management is much-needed and long overdue. The volume of cars and heavy traffic on Brunstane Road constitutes a serious health hazard. This health hazard is aggravated by the current need for social distancing, which requires pedestrians to walk in the road to keep their distance. This is particularly problematical at the bridge. We reside in Brunstane Road is undoubtedly increasing in volume and size with a large number of HoVs and smaller vans and lorries seeking shortcuts. It's beginning to get beyond a joke with frequent blockages and instances of road rage and temper tantrums. My wife and I are now at a crossroads as all children departed and we are both semi retired and aged 61. Our neighbours are both 80 and regret not leaving Brunstane Road earlier in life when physically able to cope with morning. This decision to either close the road or to keep it open is pivotal in our decision to remain or depart. If the road closes we will remain here for the foreseeable future but if it remains open we will leave: it's very important to our Kindon. The proposed detour will only take an additional 3/4 minutes and on many occasions users of Brunstane Road spend much longer sitting in traffic jams with many instances of road rage and unacceptable behaviour. We really need to reclaim the street as it was never built to support current levels of heavy traffic.
456		Yes Yes Yes	This change in traffic management is much-needed and long overdue. The volume of cars and heavy traffic on Brunstane Road constitutes a serious health hazard. This health hazard is aggravated by the current need for social distancing, which requires pedestrians to walk in the road to keep their distance. This is particularly problematical at the bridge. We reside in Brunstane Road I was a member of the previous group who attempted to convince the Council to close this road some 20-years ago. Traffic in Brunstane Road Is undoubtedly increasing in volume and size with a large number of HGVs and smaller vans and lorries seeking shortcuts. It's beginning to get beyond a) joke with frequent blockages and instances of road rage and temper tantrums. My wife and I are now at a crossroads as all children departed and we are both semi retired and aged 61. Our neighbours are both 80 and regret not leaving Brunstane Road earlier in life when physically able to cope with moving. This decision to either close the road or to keep it open is pivotal in our decision to remain or depart. If the road closes we will remain here for the foreseeable future but if it remains open we will leave: it's very important to our future. The proposed detour will only take an additional 3/4 minutes and on many occasions users of Brunstane Road spend much longer sitting in traffic jams with many instances of road rage and unacceptable behaviour. We really need to reclaim the street as it was never built to support current levels of heavy traffic. Great idea. These areas get far too much traffic for roads not suited to through-traffic. Would be excellent to quieten these streets, making them safer to pedestrians and residents.
456	EH15 ZQR	Yes	This change in traffic management is much-needed and long overdue. The volume of cars and heavy traffic on Brunstane Road constitutes a serious health hazard. This health hazard is aggravated by the current need for social distancing, which requires pedestrians to walk in the road to keep their distance. This is particularly problematical at the bridge. We reside in Brunstane Road is undoubtedly increasing in volume and size with a large number of HoVs and smaller vans and lorries seeking shortcuts. It's beginning to get beyond a joke with frequent blockages and instances of road rage and temper tantrums. My wife and I are now at a crossroads as all children departed and we are both semi retired and aged 61. Our neighbours are both 80 and regret not leaving Brunstane Road earlier in life when physically able to cope with morning. This decision to either close the road or to keep it open is pivotal in our decision to remain or depart. If the road closes we will remain here for the foreseeable future but if it remains open we will leave : it's very important to our future. The proposed detour will only take an additional 3/4 minutes and on many occasions users of Brunstane Road spend much longer sitting in traffic jams with many instances of road rage and unacceptable behaviour.
456	EH15 ZQR	Yes	This change in traffic management is much-needed and long overdue. The volume of cars and heavy traffic on Brunstane Road constitutes a serious health hazard. This health hazard is aggravated by the current need for social distancing, which requires pedestrians to walk in the road to keep their distance. This is particularly problematical at the bridge. We reside in Brunstane Road I was a member of the previous group who attempted to convince the Council to close this road some 20-years ago. Traffic in Brunstane Road I was a member of the previous group who attempted to convince the Council to close this road some 20-years ago. Traffic in Brunstane Road I was a member of the previous group who attempted to convince the Council to close this road some 20-years ago. Traffic in Brunstane Road I was a member of the previous group who attempted to convince the Council to close this road some 20-years ago. Traffic in Brunstane Road I was a member of the previous group who attempted the temper tantrums. My wife and I are now at a crossroads as all children departed and we are both semi retired and aged 61. Our neighbours are both 80 and regret not leaving Brunstane Road earlier in life when physically able to cope with moving. This decision to either close the road or to keep it open is pivotal in our decision to remain or depart. If the road closes we will remain here for the foreseeable future but if it remains open we will leave: it's very important to our future. The proposed detour will only take an additional 3/4 minutes and on many occasions users of Brunstane Road spend much longer sitting in traffic jams with many instances of road rage and unacceptable behaviour. We really need to reclaim the street as it was never built to support current levels of heavy traffic. Great idea. These areas get far too much traffic for roads not suited to through traffic. Would be excellent to quieten these streets, making them safer to pedestrians and residents. Cyclists mounting the pavement to avoid cars, Aggressi
456	EH15 ZQR	Yes	This change in traffic management is much-needed and long overdue. The volume of cars and heavy traffic on Brunstane Road constitutes a serious health hazard. This health hazard is aggravated by the current need for social distancing, which requires pedestrians to walk in the road to keep their distance. This is particularly problematical at the bridge. We reside in Brunstane Road I was a member of the previous group who attempted to convince the Council to close this road some 20-years ago. Traffic in Brunstane Road I was a member of the previous group who attempted to convince the Council to close this road some 20-years ago. Traffic in Brunstane Road I was a member of the previous group who attempted to convince the Council to close this road some 20-years ago. Traffic in Brunstane Road I was a member of the previous group who attempted to convince the Council to close this road some 20-years ago. Traffic in Brunstane Road I was a member of the previous group who attempted to convince the Council to close this road some 20-years ago. We will be an crossroads as all children departed and we are both semi retired and aged 61. Our neighbours are both 80 and regret not leaving Brunstane Road earlier in life when physically able to cope with moving. This decision to either dose the road or to keep it open is pivotal in our decision to remain or depart. If the road closes we will remain here for the foreseeable future but if it remains open we will leave: it's very important to our future. The proposed detour will only take an additional 3/4 minutes and on many occasions users of Brunstane Road spend much longer sitting in traffic jams with many instances of road rage and unacceptable behaviour. We really need to reclaim the street as it was never built to support current levels of heavy traffic. Corat idea. These areas get far too much traffic for roads not suited to through-traffic. Would be excellent to quieten these streets, making them safer to pedestrians and residents. Cyclists mounting the pavem
456	EH15 ZQR	Yes	This change in traffic management is much-needed and long overdue. The volume of cars and heavy traffic on Brunstane Road constitutes a serious health hazard. This health hazard is agravated by the current need for social distancing, which requires pedestrians to walk in the road to keep their distance. This is particularly problematical at the bridge. We reside in Brunstane Road I swa an amember of the previous group who attempted to convince the Council to close this road some 20-years ago. Taffic in Brunstane Road Is undoubtedly increasing in volume and size with a large number of HOVs and smaller vans and lorries seeking shortcuts. It's beginning to get beyond a joke with frequent blockages and instances of road rage and temper tantrums. My wife and I are now at a crossroads as all children departed and we are both semi retired and aged 61. Our neighbours are both 80 and regret not leaving Brunstane Road earlier in life when physically able to cope with moving. This decision to either close the road or to keep it open is pivotal in our decision to remain or depart. If the road closes we will remain here for the foreseeable future but if it remains open we will leave: it's very important to our future. The proposed detour will only take an additional 3/4 minutes and on many occasions users of Brunstane Road spend much longer sitting in traffic jams with many instances of road rage and unacceptable behaviour. We really need to reclaim the street as it was never built to support current levels of heavy traffic. Great idea. These areas get far too much traffic for roads not suited to through-traffic. Would be excellent to quieten these streets, making them safer to pedestrians and residents. Cyclists mounting the pavement to avoid cars, Aggressive verbal and physical stand offs between drivers as cars cannot pass, all bumpers on my car scuffed (not by me) as cars try to move past each other. Aggressive behaviour if you dare to try and extract a child from your vehicle from the road side - obstacles suc
456	EH15 ZQR	Yes	This change in traffic management is much-needed and long overdue. The volume of cars and heavy traffic on Brunstane Road constitutes a serious health hazard. This health hazard signaryanted by the current need for social distancing, which requires pedestrians to walk in the road to keep their distance. This is particularly problematical at the bridge. We reside in Brunstane Road I was a member of the previous group who attempted to convince the Council to close this road some 20-years ago. Taffic in Brunstane Road Is undoubtedly increasing in volume and size with a large number of HOVs and smaller vans and lorries seeking shortcuts. It's beginning to get beyond a joke with frequent blockages and instances of road rage and temper fantrums. My wife and It are now at a crossroads as all children departed and we are both semi retired and aged 61. Our neighbours are both 80 and regret not leaving Brunstane Road earlier in life when physically able to cope with moving. This decision to either close the road or to keep it open is pivotal in our decision to remain or depart. If the road closes we will remain here for the foreseeable future but if it remains open we will leave: it's very important to our future. The proposed detour will only take an additional 3/4 minutes and on many occasions users of Brunstane Road spend much longer sitting in traffic jams with many instances of road rage and unacceptable behaviour. We really need to reclaim the street as it was never built to support current levels of heavy traffic. Great idea. These areas get far too much traffic for roads not suited to through-traffic. Would be excellent to quieten these streets, making them safer to pedestrians and residents. Cyclists mounting the pavement to avoid cars, Aggressive verbal and physical stand offs between drivers as cars cannot pass, all bumpers on my car scuffed (not by me) as cars try to move past each other. Aggressive behaviour if you dare to try and extract a child from your vehicle from the road side - obstacles such
456 457	EH15 ZQR	Yes	This change in traffic management is much-needed and long overdue. The volume of cars and heavy traffic on Brunstane Road constitutes a serious health hazard. This health hazard is agravated by the current need for oscial distancing, which requires pedestrians to walk in the road to keep their distance. This is particularly problematical at the bridge. We reside in Brunstane Road I was a member of the previous group who attempted to convince the Council to close this road some 20-years ago. Traffic in Brunstane Road Is undoubtedly increasing in volume and size with a large number of H6Vs and smaller wans and forries seeking shortous. It's beginning to get beyond a joke with frequent blockages and instances of road rage and temper tanturus. My wife and I are now at a crossroads as all children departed and we are both semi retired and aged 61. Our neighbours are both 80 and regret not leaving Brunstane Road earlier in life when physically able to cope with moving. This decision to either dose the road or to keep it open is pivotal in our decision to remain or depart. If the road closes we will remain here for the foreseable future but if it remains open we will leave: it's very important to our future. The proposed detour will only take an additional 3/4 minutes and on many occasions users of Brunstane Road spend much longer sitting in traffic jams with many instances of road rage and unacceptable behaviour. We really need to reclaim the street as it was never built to support current levels of heavy traffic. Ocyclists mounting the pavement to avoid cars, aggressive verbal and physical stand offs between drivers as cars cannot pass, all bumpers on my car scuffed (not by me) as cars try to move past each other. Aggressive behaviour if you dare to try and extract a child from your vehicle from the road side - obstacles such as people in danger of being physically intimidated or worse. Motorists blowing horns when on brides but to park partially on the pavement is narrow, to enable social distancing it is n
456 457 458 458	EHIS 2QR EhIS Iax	Yes Yes	This change in traffic management is much-needed and long overdue. The volume of cars and heavy traffic on Brunstane Road constitutes a serious health hazard. This health hazard is agravated by the current need for social distancing, which requires pedestrians to walk in the road to keep their distance. This is particularly problematical at the bridge. We reside in Brunstane Road I was a member of the previous group who attempted to convince the Council to close this road some 20-years ago. Taffic in Brunstane Road Is undoubtedly increasing in volume and size with a large number of HCVS and smaller vans and lorries seeking shortcuts. It's beginning to get beyond a joke with frequent blockages and instances of road rage and temper tantrums. My wife and I are now at a crossroads as all children departed and we are both semi retired and aged 61. Our neighbours are both 80 and regret not leaving Brunstane Road earlier in life when physically able to cope with moving. This decision to either close the road or to keep it open is pivotal in our decision to remain or depart. If the road closes we will remain here for the foreseeable future but if it remains open we will leave: it's very important to our future. The proposed dectour will only take an additional 3/4 minutes and on many occasions users of Brunstane Road spend much longer sitting in traffic jams with many instances of road rage and unacceptable behaviour. We really need to reclaim the street as it was never built to support current levels of heavy traffic. Creat idea. These areas get far too much traffic for roads not suited to through-traffic. Would be excellent to quieten these streets, making them safer to pedestrians and residents. Cyclists mounting the pavement to avoid cars, Aggressive verbal and physical stand olfs between drivers as cars cannot pass, all bumpers on my car scuffed (not by me) as cars try to move past each other. Aggressive behaviour if you dare to try and extract a child from your vehicle from the road side - obstacles such
456 457 458 459 460	EHI5 2QR Eh151ax EHI5 2QS EHI5 2QR	Yes Yes Yes Yes	This change in traffic management is much-needed and long overdue. The volume of cars and heavy traffic on Brunstane Road constitutes a serious health hazard. This health hazard is agreawated by the current need for social distancing, which requires pedestrians to walk in the road to keep their distance. This is particularly problematical at the bridge. We reside in Brunstane Road Is wadoutedly increasing in volume and size with a large number of HOVS and smaller vans and lorries seeking shortcuts. It's beginning to get beyond a joke with frequent blockages and instances of road rage and temper tantrums. My wife and I are now at a crossroads as all children departed and we are both semi retired and aged 61. Our neighbours are both 80 and regret not leaving Brunstane Road earlier in life when physically able to ope with moving. This decision to either close the road or to keep it open is pivotal in our decision to remain or depart. If the road closes we will remain here for the foreseeable future but if it remains open we will leave: it's very important to our future. The proposed detour will only take an additional 3/4 minutes and on many occasions users of Brunstane Road spend much longer sitting in traffic jams with many instances of road rage and unacceptable behaviour. We really need to reclaim the street as it was never built to support current levels of heavy traffic. Creat idea. These areas get far too much traffic for roads not suited to through traffic. Would be excellent to quieten these streets, making them safer to pedestrians and residents. Cyclists mounting the pavement to avoid cars, Aggressive verbal and physical stand offs between drivers as cars cannot pass, all bumpers on my car scuffed (not by me) as cars try to move past each other. Aggressive behaviour if you dare to try and estract a child form your vehicle from the road side - obstacles such as people in danger of being physically intimidated or worse. Motorists blowing horns when children by to sheep partially on the power paven
456 457 458 459 460 461	EHIS ZOR EHIS ZOS EHIS ZOR EHIS ZOR EHIS ZOR	Yes Yes Yes Yes Yes No	This change in traffic management is much-needed and long overdue. The volume of cars and heavy traffic on Brunstane Road constitutes a serious health hazard. This health hazard is agravated by the current need for social distancing, which requires pedestrians to walk in the road to keep their distance. This is particularly problematical at the bridge. We reside in Brunstane Road I was a member of the previous group who attempted to convince the Council to close this road some 20-years ago. Traffic in Brunstane Road I was a member of the previous group who attempted to convince the Council to close this road some 20-years ago. Traffic in Brunstane Road I was a member of the previous group who attempted to convince the Council to close this road some 20-years ago. Traffic in Brunstane Road I was a member of the previous group who attempted to convince the Council to close this road some 20-years ago. Traffic in Brunstane Road I was a member of the previous group who attempted the traffic and ago and a crossroads as all children departed and we are both semi retired and aged 61. Our neighbours are both 80 and regret not leaving Brunstane Road earlier in life when physically able to cope with moving. This decision to either dose the road or to keep it open is pivotal in our decision to remain or depart. If the road closes we will remain here for the foreseeable future but if it remains open we will leave: it's very important to our future. The proposed detour will only take an additional 3/4 minutes and on many occasions users of Brunstane Road spend much longer sitting in traffic jams with many instances of road rage and unacceptable behaviour. We really need to reclaim the street as it was never built to support current levels of heavy traffic. Occasi tidea. These areas get far too much traffic for roads not suited to through-traffic. Would be excellent to quieten these streets, making them safer to pedestrians and residents. Occidist mounting the pavement to avoid cars, Aggressive verbal and physica
456 457 458 459 460 461	EHIS ZQR Eh151ax EHIS ZQS EHIS ZQR EHIS ZQR	Yes Yes Yes Yes Yes Yes	This change in traffic management is much-needed and long overdue. The volume of cars and heavy traffic on Brunstane Road constitutes a serious health hazard. This health hazard is agravated by the current need for oscial distancing, which requires pedestrians to walk in the road to keep their distance. This is particularly problematical at the bridge. We reside in Brunstane Road I was a member of the previous group who attempted to convince the Council to close this road some 20-years ago. Traffic in Brunstane Road I was a member of the previous group who attempted to convince the Council to close this road some 20-years ago. Traffic in Brunstane Road I was a member of the previous group who attempted to convince the Council to close this road some 20-years ago. Traffic and a rene was a crossroads as all children departed and we are both semi retired and aged 61. Our neighbours are both 80 and regret not leaving Brunstane Road earlier in life when physically able to cope with moving. This decision to either dose the road or to keep it open is pivotal in our decision to remain or depart. If the road closes we will remain here for the foreseeable future but if it remains open we will leave: it's very important to our future. The proposed detour will only take an additional 3/4 minutes and on many occasions users of Brunstane Road spend much longer sitting in traffic jams with many instances of road rage and unacceptable behaviour. We really need to reclaim the street as it was never built to support current levels of heavy traffic. Cyclists mounting the pavement to avoid cars, aggressive verbal and physical stand offs between drivers as cars cannot pass, all bumpers on my car scuffed (not by me) as cars try to move past each other. Aggressive behaviour if you dare to try and extract a child from your vehicle from the road side - obstacles such as people in danger of being physically intimidated or worse. Motorists blowing horns when of hilder try to sleep. Traffic at a standtill and carbon particles in
456 457 458 459 460 461	EHIS ZOR EHIS ZOS EHIS ZOR EHIS ZOR EHIS ZOR	Yes Yes Yes Yes Yes No	This change in traffic management is much-needed and long overdue. The volume of cars and heavy traffic on Brunstane Road constitutes a serious health hazard. This health hazard is agravated by the current need for oscial distancing, which requires pedestrians to walk in the road to keep their distance. This is particularly problematical at the bridge. We reside in Brunstane Road I was a member of the previous group who attempted to convince the Council to close this road some 20-years ago. Traffic in Brunstane Road I was a member of the previous group who attempted to convince the Council to close this road some 20-years ago. Traffic and a ren own a strip to the council to close the road or to keep the point a) loke with frequent blockages and instances of road rage and temper tantorus. My wife and I are now at a crossroads as all children departed and we are both semi retired and aged 61. Our neighbours are both 80 and regret not leaving Brunstane Road earlier in life when physically able to cope with moving. This decision to either dose the road or to keep it open is pivotal in our decision to remain or depart. If the road closes we will remain here for the foreseeable future but if it remains open we will leave: It's very important to our future. The proposed detour will only take an additional 3/4 minutes and on many occasions users of Brunstane Road spend much longer sitting in traffic jams with many instances of road rage and unacceptable behaviour. We really need to reclaim the street as it was never built to support current levels of heavy traffic. Cyclists mounting the pavement to avoid cars, aggressive verbal and physical stand offs between drivers as cars cannot pass, all bumpers on my car scuffed (not by me) as cars try to move past each other. Aggressive behaviour if you dare to try and extract a child from your vehicle from the road side - obstacles such as people in danger of being physically intimidated or worse. Motorists blowing horns when of hidren try to sleep. Traffic at a stands
458 458 459 460 461	EHIS ZOR EHIS ZOS EHIS ZOR EHIS ZOR EHIS ZOR	Yes Yes Yes Yes Yes No	This change in traffic management is much-needed and long overdue. The volume of cars and heavy traffic on Brunstane Road constitutes a serious health hazard. This health hazard is agarawated by the current need for social distancing, which requires pedestrians to walk in the road to keep their distance. This is particularly problematical at the bridge. We reside in Brunstane Road I was a member of the previous group who attempted to convince the Council to close this road some 20 years ago. Traffic in Brunstane Road is undoubdedly increasing in Journal was a large number of HOVs and smaller vans and lorries seeking shortcuts. It's beginning to get beyond a joke with frequent blockages and instances of road rage and temper tantrums. My wife and it are now at a crossroads as all children departed and we are both semi retired and aged 61. Our neighbours are both 80 and regret not leaving Brunstane Road earlier in life when physically able to ope with moving. This decision to other close the road or to keep it open is pivotal in our decision to remain or depart. If the road closes we will remain here for the foreseeable future but if it remains open we will leave: it's very important to our future. The proposed dotro will only take an additional 3/4 minutes and on many occasions users of Brunstane Road spend much longer sitting in traffic jams with many instances of road rage and unacceptable behaviour. We really need to reclaim the street as it was never boult to support current levels of heavy traffic. Great idea. These areas get far too much traffic for roads not suited to through-traffic. Would be excellent to quieten these streets, making them safer to pedestrians and residents. Quists mounting the pavement to avoid cars, Aggressive verbal and physical stand offs between drivers as cars cannot pass, all bumpers on my car scuffed (not by me) as cars try to move past each other. Aggressive behaviour if you dare to try and extract a child from your vehicle from the road side - obstacles such a people in
458 459 450 461 462 463	EHIS 20R Eh151ax EHIS 20S EHIS 20R EHIS 20R EHIS 28B EHIS 28B	Yes Yes Yes Yes Yes No	This change in traffic management is much-needed and long overdue. The volume of cars and heavy traffic on Brunstane Road constitutes a serious health hazard. This health hazard is agarawated by the current need for social distancing, which requires pedestrians to walk in the road to keep their distance. This is particularly problematical at the bridge. We reside in Brunstane Road I was a member of the previous group who attempted to convince the Council to close this road some 20 years ago. Taffic in Brunstane Road is unaboutledly increasing in Journal and the age number of INCVs and smaller vans and lorries seeking shortus. It's beginning to get beyond a joke with frequent blockages and instances of road rage and temper tantrums. My wife and I are now at a crossroads as all children departed and we are both semi retired and aged 61. Our neighbours are both 80 and regret not leaving Brunstane Road earlier in life when physically able to cope with moving. This decision to either close the road or to keep it open is pivotal in our decision to remain or depart. If the road closes we will remain here for the foreseeable future but if it remains open we will leave: it's very important to our future. The proposed detour will only take an additional 3/4 minutes and on many occasions users of Brunstane Road spend much longer sitting in traffic jams with many instances of road rage and unacceptable behaviour. We really need to reclaim the street as it was never built to support current levels of heavy traffic. Great idea. These areas get far too much traffic for roads not suited to through-traffic. Would be excellent to quieten these streets, making them safer to pedestrians and residents. Cyclists mounting the pavement to avoid cars, Aggressive verbal and physical stand offs between drivers as cars cannot pass, all bumpers on my car scuffed (not by me) as cars try to move past each other. Aggressive behaviour if you dare to try and extract a child from your vehicle from the road side-obstacles such as people
456 457 458 459 460 461 462	EH15 2QR Eh151ax EH15 2OS EH15 2QR EH15 2R EH15 1DR EH15 1DB	Yes Yes Yes Yes No No Ves	This change in traffic management is much-needed and long overdue. The volume of cars and heavy traffic on Brunstane Road constitutes a serious health hazard. This health hazard is agrawated by the current need for social distancing, which requires pedestrians to walk in the road to keep their distance. This is particularly problematical at the bridge. We reside in Brunstane Road L was a member of the previous group who attempted to convince the Council to close this road some 20yaars ago. Traffic in Brunstane Road is undoubtedly increasing in volone and size with a large number of 14/05/4 and smaller wan and orieris seeking phototos. It's beginning to get beyond a joke with frequent blockages and instances of road rage and temper tantrums. My wife and is a row at a constroads as I children departed and we are both sem retired and aged 61. Dur neighbours are both 80 and regret not leaving Brunstane Road earlier in life when physically able to cope with moving. This decision to either close the road or to keep it open is pivotal in our decision to remain or depart. If the road closes we will remain here for the foreseeable future but if it remains open we will leave: it's very important to our future. The proposed detective will only take an additional 3/4 minutes and on many occasions users of Brunstane Road spend much longer sitting in traffic jams with many instances of road rage and unacceptable behalvour. We really need to reclaim the street as it was never built to support current levels of heavy traffic. Great idea. These areas get for too much traffic for roads not suited to through-traffic. Would be excellent to quieten these streets, making them safer to pedestrians and residents. Cyclists mounting the pawment to avoid cars, Aggressive verbal and physical stand offs between drivers as cars cannot pass, all bumpers on my car scuffed (not by me) as cars try to move past each other. Aggressive behaviour if you dare to try and extract a shife from you wishelf from the road side obstances with a
456 457 458 459 460 461 462	EH15 2QR Eh151ax EH15 2OS EH15 2QR EH15 2R EH15 1DR EH15 1DB	Yes Yes Yes Yes No No Ves	This change in traffic management is much-needed and long overdue. The volume of cars and heavy traffic on Brunstane Road constitutes a serious health hazard. This health hazard is agrawated by the current need for social distancing, which requires pedestrians to walk in the road to keep their distance. This is particularly problematical at the bridge. We reside in Brunstane Road I. was a member of the previous group who attempted to convince the Council to close this road some 20years ago. Traffic in Brunstane Road is undoubtedly increasing in volume and size with a large number of 146°04, and smaller was not all ories seeking shortouts. It's beginning to get beyond a joke with frequent blockages and instances of road rage and temper tantrums. My wife and is a row at a constroads all childeren departed and we are both sem retired and aged 61. Our neighbours are both 80 and regret not leaving Brunstane Road earlier in life when physically able to cope with moving. This decision to either close the road or to keep it open is pivotal in our decision to remain or depart. If the road closes we will remain here for the foreseeable future but if it remains open we will leave: it's very important to our future. The proposed detective will only take an additional 3/4 minutes and on many occasions users of Brunstane Road spend much longer sitting in traffic jams with many instances of road rage and unacceptable behalvour. We really need to reclaim the street as it was never built to support current levels of heavy traffic. Great idea. These areas get fire too much traffic for roads not suited to through-traffic. Would be excellent to quieten these streets, making them safer to pedestriam and residents. Cyclists mounting the pawement to avoid cars, Aggressive verbal and physical stand offs between drivers as cars cannot pass, all bumpers on my car scuffed (not by me) as cars try to move past each other. Aggressive behaviour if you dare to try and extract a shift form your vehicle from the road side -obstacles
458 459 450 461 462 463	EH15 2QR Eh151ax EH15 2OS EH15 2QR EH15 2R EH15 1DR EH15 1DB	Yes Yes Yes Yes No No Ves	The volume of cars and heavy traffic on Srunstane Road constitutes a serious health hazard. The volume of cars and heavy traffic on Srunstane Road constitutes as serious health hazard. This health hazard is agravated by the current need for social distancing, which requires pedestrians to walk in the road to keep their distance. This is particularly problematical at the bridge. Wer roside in Brunstane Road, these many control of the previous group who attempted to convince the Council to close this road some 20-years ago. Traffic in Brunstane Road is undoubself, increasing in volume and size with a large number of HGVs and smaller vans and form's seeking shortcus. It's beginning to get beyond a joke with frequent blockages and instances of road rage and emport antitums. Why will can all are now at a crossroads as all inhibiting the and and vea are both sear retirred and age do? Lour reighbours are both 80 and regret not leaving Brunstane Road earlier in life when physically able to cope with moving. This decision to either drose the road or to keep it open is pivotal in our decision to remain or depart. If the road closes we will remain here for the foreseeable future but if it remains open we will leave: it's interest and in a control of the road of
458 459 460 461 463	EHIS 2QR EHIS 2QS EHIS 2QS EHIS 2QR EHIS 2BB EHIS 1DB EHIS 1DB	Yes Yes Yes Yes No No Ves	The volume of cars and heavy traffic on Brunstane Road constitutes a serious health hazard. The volume of cars and heavy traffic on Brunstane Road constitutes a serious health hazard. This health hazard agreewated by the current need for social distancing, which requires pedestrians to walk in the road to keep their distance. This is particularly problematical at the bridge. We reside in Brunstane Road, two the previous group who attempted to convince the Council to close this road come 20-years ago. Thatfill or Brunstane Road is undoubscript in creating in volume and size with a large number of Holvs and smaller was an old corner seeking shortus. The Traffil or Brunstane Road is undoubscript in creating in volume and size with a large number of Holvs and smaller was an old converse seeking shortus. My wife and I are now at a crossroads as all children departed and we are both semi retired and aged 61. Our neighbours are both 80 and regret not leaving Brunstane Road earlier in life when physically able to cope with moving. This decision to either close the road or to keep it open is pivotal in our decision to remain or depart. If the road closes we will remain here for the foreseeable future but if a remains spen we will leave: it's very important to our future. The proposed detour will only take an additional 3/4 minutes and on many occasions users of Brunstane Road spend much longer sitting in traffic jams with many instances of road rage and unacceptable behalvour. We really need to recibility the series as it was never built to support current levels of heavy traffic. Great ideas. These areas age far for ound-traffic for roads not suited to through-traffic. Would be excellent to quieten these streets, making them safer to pedestrians and residents. Cyclists mounting the pavement to avoid cass, Aggressive weehal and physical stand offs between drivers as cars cannot pass, all bumpers to my carefield not by mela scars to to one and a street as it was never built to support current levels of heavy tra
458 459 460 461 463	EH15 2QR Eh151ax EH15 2OS EH15 2QR EH15 2R EH15 1DR EH15 1DB	Yes Yes Yes Yes Yes Yes No No No No	The volume of cars and heavy traffic on Strustane Road constitutes as evicus health hazard. The volume of cars and heavy traffic on Strustane Road constitutes as evicus health hazard. This health hazard agreawated by the current need for sculd distancing, which requires pedestrians to walk in the road to keep their distance. This is particularly problematical at the bridge. We reside in Brunstane Road, invaluable, increasing in volume and size with a large number of HEVs and some 20-years ago. The residence of the residence of the previous group who attempted to convince the Council to close this road some 20-years ago. The residence of the residence of the previous group who attempted the Council to close this road some 20-years ago. The residence of the
458 459 460 461 463	EHIS 2QR EHIS 2QS EHIS 2QS EHIS 2QR EHIS 2BB EHIS 1DB EHIS 1DB	Yes Yes Yes Yes Yes Yes No No No No	This change in traffic management is much-needed and long overdue. The volume of cars and heavy traffic on Brunstane Road constitutes a serious health hazard. This shalth hazard aggreated by the current need for social distance, which requires pedestrians to walk in the road to keep their distance. This is particularly problematical at the bridge. We reade in Brunstane Road I was a member of the previous group who attempted to convince the Council to close this road some 20 years ago. Tartific in Brunstane Road I was a member of the previous group who attempted to convince the Council to close this road some 20 years ago. Tartific in Brunstane Road I was a member of the previous group who attempted to convince the Council to close this road some 20 years ago. Tartific in Brunstane Road is undistincted years and the service of the convinced as all challent experted and we see both semi-retired and age 61. Our neighbours are both 80 and regret not leaving Brunstane Road earlier in life when physically able to cope with moving. This decision to either close the road or to keep it open is protate in our decision to remain or depart. If the road closes we will remain here for the foresseable future but if it remains open we will leave: it's very important to our future. The proposed detoor will only take an additional 3/4 minutes and on many occasions users of Brunstane Road spend much longer sitting in traffic jams with many instances of road rage and unacceptable behalviour. We really need to reclaim the street as it was never built to support current levels of heavy traffic. Gord idea. These areas get far too much traffic for roads not suited to brough \$74.00 be excellent to quieten these streets, making them safer to pedestrians and residents. Capitals rounding the parements to avoid curr, Aggressive webside and physical stand offs between drivers as cars cannot pass, all bumpers on my car scoffee (not by me) a cars by to more pass each other. Capitals rounding the parements to avoid curr, Aggressive
458 457 458 459 460 461 462 463 464	EHIS 2QR EHIS 2QS EHIS 2QS EHIS 2QR EHIS 2BB EHIS 1DB EHIS 1DB	Yes Yes Yes Yes Yes Yes No No No No	The volume of cars and heavy traffic on Brunstane Road constitutes a serious health hazard. The volume of cars and heavy traffic on Brunstane Road constitutes a serious health hazard. The leasth hazard aggressived by the curve need for scied allowing, which requires podestrians to walk in the road to bego their distance. This is particularly problematical at the bridge. Traffic in Brunstane Road is undeubstedly increasing in volume and size with a large number of 160% and smaller vans and forries seeking shortcust. The beginning to get beyond a pile with frequent blookages and interaction of the services of the proposal properties of the proposal policy with requires production of the properties of th
456 457 458 459 460 461 462 463 464 465	EH15 2QR EH15 2QS EH15 2QS EH15 2QR EH15 2QR EH15 2DR EH15 2BB EH15 1DB EH15 1DB	Yes Yes Yes No No No No No No	This change in traffic management is much-needed and long overdue. The volume of cars and heavy traffic on thrustane Road constitutes a sersion sheldth hazard. This is builth heart a greated by the command of the control of the c
456 457 459 460 461 462 463 464 465	EHIS 2QR EHIS 2QS EHIS 2QR EHIS 2QR EHIS 2QR EHIS 2DR EHIS 1DB EHIS 1DB EHIS 1DB EHIS 1DB EHIS 2Qr EHIS 1HH	Yes Yes Yes Yes No No No Yes No	The volume of cars and heavy traffic on thrustane Road constitutes a serious health hazard. The volume of cars and heavy traffic on thrustane Road constitutes a serious health hazard. The training of the properties of the proper
456 457 459 460 461 462 463 464 465	EH15 2QR EH15 2QS EH15 2QS EH15 2QR EH15 2QR EH15 2DR EH15 2BB EH15 1DB EH15 1DB	Yes Yes Yes No No No No No No	The volume of cars and heavy traffic on Brumstane Road constitutes a serious health hazard. The volume of cars and heavy traffic on Brumstane Road constitutes a serious health hazard. This shahlth hazard aggressive by the control work of the control of the property of the control of the control of the property of the control of the co

170 EH	rnat is your postcode? - Postcode	νο you support this proposal? - Supp	Please use the space below for any comments or suggestions about the proposed traffic measures Comments or suggestions
170 EI			The proposal is a very welcome step towards creating safer neighbourhoods and reduction of traffic and local pollution. The congestion at the top end of Brunstane Road is excessive, increasingly dangerous and has progressively worsened over the years I have lived in Brunstane Road. I am very sympathetic to the plight of residents to nit hat stretch of road for the nuisance, worry and damage to vehicles that they have to tolerate, associated with poor driving, inconsiderate behaviours and intances of abuse custode their doors. In addition, many large HOS/us se Brunstane Road as a short cut from Milton Road Est. They all too often come down the lower half of Brunstane Road (where the road is wider and splays at the bottom end) at excessive speed. Not only is this dangerous (and a particular concern when my children were
- 1	H152EY	Yes	small), but heavy braking outside my home before the final speed bump (which depresses the ground) and/or crossing the speed bump at too high a speed, shakes the foundations of the adjacent homes. I would urge the Council to ensure the proposal is implemented as swiftly as possible.
			Question 6 above should have included the option "Partially". I support closing Brunstane Road but more thought needs to be given to the traffic calming measures in the Coillesdenes. My fear is that all the traffic in the Coillesdenes and some of the traffic that now can't use Brunstane Road but more thought needs to be given to the traffic calming measures in the Coillesdenes. My fear is that all the traffic in the Coillesdenes and some of the traffic that now can't use Brunstane Road will be funnelled along Coillesdene Avande exist through Milton Road. Similarly, traffic going in the opposite direction will use Milton Terrace. You haven't achieved anything by using this arrangement and the people in those two roads will suffer fugley from the exist artisfic mode. So another arrangement has to be found for the Coillesdenes. There isn't space here to describe an alternative plan for the Coillesdenes but it should be based on a traffic circulation plan that prevents rat running but allows Coillesdene residents reasonable access to Milton RG and to Portobello. Reasonable mean a compromise between closing Brunstane Rd in conjunction with minimising through traffic in the Coillesdenes even if this means lengthening journeys somewhat to get out of that area.
471 F	H15 2PL	No	The Council should hold a consultation to thrash out a better traffic design for the Joppa Triangle prior to implementing the TTRO. Otherwise it's predictable that there'll be huge resistance to it. The Council must be resolute that a solution to the traffic problem in the Joppa Triangle has to be found but it is hoped that the solution will result in more winners than losers.
472 EH	H152DF	No	I think Brundtland Road should be one way rather than complete closure.
73 El	h15 2gr	Yes	Anything that makes for a safer and less threatening environment would be great. As a resident, I witness repeated incidents of road rage and have lost count of the damage to my car.
			The residents of Brunstane Road campaigning for this closure are a tiny proportion of the area residents. The majority of residents want this road to remain open. I use this route every day as I live in Portobello and am a primary teacher in Craigmillar. It is the quickest and most convenient route to work and I have been using this route daily for 4 years I have never seen a problem. There are natural passing places on Brunstane Road and the road users are courteous. The two way traffic and passing places also keeps the traffic flowing slowly which is safe. I physically cannot get to work in Craigmillar on time to bring in my line of school children (I have to drop my children at breakfast dub in Portobello first) when Brunstane Road is closed. Roads are there for road users and should be open as key workers need them. If there are drivers who have been rude the police should be called, the road should not be closed causing inconvenience to the whole community, I would like the road of the poen. I would all the top of the road frought of the poen to work the poen as th
	H152EX h15 2af	No No	emergency response time to the rest of us living in Portobello is not right. Rather than closing Brunstane Road entirely just make it one-way north bound
75 21	113 201	110	There is no need to implement the proposed changes within the Joppa/Brunstane area. As a resident of Brunstane Road/Gardens (18 years), the so called issues in Brunstane Road have been overstated by a
476 E	H15 2OW	No	minority of residents in the street. There are many other steps that could be taken to make the flow of traffic in Brunstane Road and the wider area more acceptable to wider majority of people/businesses who live in the area. Brunstane Road should remain open.
	H15 2BY	No	Brunstane Road has been an access route for many years. The option for a one way system is a better alternative and saves diverting traffic through the wider Coillesdene road network.
478 F	H15 2NF	No	If as reported 80% of the residents oppose the scheme why on earth is it going ahead? Despite reports of road rage in Brunstane Road, in my 40 years of living in Brunstane I have never witnessed a single such incident so suspect that it is being exaggerated to enable the proposal to get through! The narrowness of the road forces traffic to go slowly and safer.
			Great for cycling and walking if Brunstane Road is closed off. 1 cycle up and down this road frequently. Also, traffic fumes will lessen. 1 am concerned that traffic will increase for the rest of us though who live
79 EI	H15 2JB	Yes	within the triangle.
180 EI	H15 1LW	No	Traffic arrangements in the whole Joppa, Portobello area need to be considered as a whole. I include parking arrangements in this consideration. By considering a small section it pushes the problem elsewhere. I support these proposals for two reasons. First because something needs to be done about brunstane road traffic problems and the proposed solution balances pedestrian and motoring interests. Secondly the
			proposals will be useful guide on what can be done to protect other residential streets in the are which need some protection to provide greater safety to children and allow them space to meet and play
181 El	h15 3ae	Yes	outside. OK as a temporary measure to see the impact, but car use is up because of covid and a final decision on the impact should wait until after people feel safe to use public transport again. There could be increased
	145 3DN		pressure on Brighton Place at the moment.
82 EI	H15 2DN	No	Try one way northward on Brunstane Road first. Explore limit of use of road to electric and low emissions vehicles.
			It is difficult to understand the overall goal of these measures other than pleasing residents of the south part of Brunstane Road.
			A one-way system on Brunstane road with parking restricted to one side and a segregated cycle lane would allow both traffic and cycles to use this space. This would link the promenade cycle route with the lmany cycle route options on the prom while still allowing vehicular access which is important both as a safety measure and economically for the Portobello High Street.
			Another alternative would be to simply not allow parking on either side of Brunstane Road and thereby make the space available to cyclists and cars alike in a much simpler way, This could include traffic calming measures to ensure 20mph.
			I would also want to comment that the junction at Musselburgh Road and Milton Road East is wholly unsuitable for significant volumes of vehicles turning right into Milton Road East.
			'd also like the council to consider the work done by Portobello Community Council in their survey in March of this year. The overwhelming number of residents rejected plans of this nature. It seems the
			council are bending over backwards to please a very small group of people.
			I would be interested if any economic analysis has been done to see if there is likely to be an impact on people travelling to Portobello if this road is closed.
			Finally I would want to recognise that I am not a dispassionate observer. As someone living directly on the north side of the bridge this will have a significantly disruptive effect on how we go about living our
			lives and force us to drive significantly further as our cars are required for work.
	H15 2QU	No	fail to see a clear overall goal here that does not simply push a problem into various other parts of our local community. Keep the road open and adapt it, seems to be the most obvious solution.
184 EI	H15 1AS	Yes	
			If the Collesdenes are to become a 'quiet neighbourhood' you need to deter people from cutting through the Collesdenes at all - building just 2 traffic calming road narrowing structures on Collesdene Avenue is NOT enough! Propole will speed between them. If the idea is to make rat running through Collesdenes unappealingly slow and painful, and instead make it faster/easier to stick to the main roads eg drive up Milton Road to the MOT garage at Eastfield then onto Musselburgh/loppa Road, then we need: 1) LOTS of speed bumps and traffic calming on Coillesdene Ave and offshoot streets
			2) East end of Collesdene Awe (eg the steep hill down to Eastfield) urgently needs traffic calming where it levels out, car's speed up the hill dangerously! Residents have complained to council and the police many times, at least 15 e- children play on this first block where it levels, puts elderly cross the road, there will be a fatal accident! Locals know you cannot drive on this extremely steep hill in slippery/icy winter conditions, however, new rat runners won't! Will result in a pile up at Eastfield! 3) Keep Collesdene Gardens open both directions with speed bumpyfraffic calming and seal up Collesdene Crescent where it joins Collesdene Gardens eliminating the tricky turn there. 4) Keep Brunstane Road open one way- we must all share the pain! 5) The council's plan creates a rat run from Milton Boad straight down both sections of Milton Terrace onto Seaview Crescent to Joppa Road. Add speed bumps on Milton Terrace as a deterrent to use as a rat
185 E	H15 2LQ	No	run!
	нх /HZ	No	
486 EH			l oppose this proposal for the following reasons. 1. It will cause a great deal of inconvenience to a large number of people, including many hundreds of local residents, who need to use that route. The alternative routes are lengthy and already very busy. The additional time for a journey will be quite significant. That will impact not only on routine journeys but particularly on journeys by emergency vehicles and in emergencies to the ERI. 2. The effect of the proposed dosure, while no doubt beneficial to those living in the road, will have a disproportionately deleterious effect on a much largely number of other local residents. Having regard to the aim, the proposed solution is disproportionated. 3. No serious condideration appears to have been given to exploring alternatives to closure. Those alternatives ought to be carefully explored and considered and if unsuitable. Those alternatives include: (a)
			making the street one way, (b) creating passing places (c) restricting entry of large vehicles (d) traffic lights (e) restricting/regulating parking in the street (f) erection of signage. No doubt there are other
486 EH	H15 20F	No	possibilities.
486 EH	H15 2QF		possibilities. A. It may be that after all possibilities, including this proposal, are considered, none proves satisfactory. In that case, if the solution is worse than the problem, taking no action is an option. I live on Brunstane Gardens. When the road was closed before Brunstane gardens, a quiet cul-de-sac, became a dangerous, speedy turning point for frustrated drivers and I myself witnessed 3 separate incidents of pedestrians being endangered by cars, once with an actual impact. For residents above the Brunstane road closure to drive to protobello then required a miles-long detour-this had an impact on the lugh streat as many went to Asid or the Fort instead. I have a long-term health condition and cannot always use alternative means of transport. I was often sitting in callaboks at the top of Million road having one round from Pirtibrilo, to try to get home but stuck in traffic at the top. There are often dangerous incidents at the crossroads at the top of Brunstane Road, and the previous closure increased these. I would suggest making Brunstane road one way towards-portobello for measures need to be implemented, however the road is suspensible much has been onw mitigated since
486 EH	H15 2QF h15 2qw H15 2QW	No No	possibilities. 4. It may be that after all possibilities, including this proposal, are considered, none proves satisfactory. In that case, if the solution is worse than the problem, taking no action is an option. 1 live on Brunstane Gardens. When the road was closed before Brunstane gardens, a quiet cul-de-sac, became a dangerous, speedy turning point for frustrated drivers and I myself witnessed 3 separate incidents of podestrians being endangered by cars, once with an actual impact. For residents above the Brunstane road closure to drive to portobello then required a mile-slong detour- this had an impact on the Hugh street as many went to Asda or the Fort instead. I have a long-term health condition and cannot always use alternative means of transport. I was often sitting in tailbacks at the top of Milton road having one round from Pirtibrilo, to try to get home but stuck in traffic at the top. There are often dangerous incidents at the crossroads at the top of Brunstane Road, and the previous closure increased these. I
486 EH	h15 2qw H15 2QW	No No	possibilities. 4. It may be that after all possibilities, including this proposal, are considered, none proves satisfactory. In that case, if the solution is worse than the problem, taking no action is an option. 1 live on Brunstane Gardens. When the road was closed before Brunstane gardens, a quiet cul-de-sac, became a dangerous, speedy turning point for frustrated drivers and I myself witnessed 3 separate incidents of pedestrians being endangered by cars, once with an actual impact. For residents above the Brunstane road closure to drive to portobello then required a mile-slong detour - this had an impact on the Hugh streat as many went to Asid or the Fort instead. I have a long-term health condition and cannot always use alternative means of transport. I was often sitting in tailbacks at the top of Milton road having one round from Pritibrilo, to try to get home but stuck in traffic at the top. There are often dangerous incidents at the crossroads at the top of Brunstane Road, and the previous closure increased these. I would suggest making Brunstane road one way towards portobello if measures need to be implemented, however the road is usually very quiet apart from rush hours - even this has been now mitigated since many people are now working from home. Closing Brunstane Road feels extreme. I'd rather support a one way system.
486 EH	h15 2qw H15 2QW H17 8QL	No No	possibilities. A. It may be that after all possibilities, including this proposal, are considered, none proves satisfactory. In that case, if the solution is worse than the problem, taking no action is an option. I live on Brunstane Gardens. When the road was closed before Brunstane gardens, a quiet cul-de-sac, became a dangerous, speedy turning point for frustrated drivers and I myself witnessed 3 separate incidents of pedestrians being endangered by cars, once with an actual impact. For residents above the Brunstane road closure to drive to potrobello then required a miles-long detour- this had an impact on the Hugh street as many went to Asid or the Fort instead. I have a long-term health condition and cannot always use alternative means of transport. I was often sitting in tailbacks at the top of Milton road having one round from Pritibrilo, to try to get home but stuck in traffic at the top. There are often dangerous incidents at the crossroads at the top of Brunstane Road, and the previous closure increased these. I would suggest making Brunstane road one way towards portobello if measures need to be implemented, however the road is usually very quiet apart from rush hours - even this has been now mitigated since many people are now working from home. Closing Brunstane Road feels extreme. I'd rather support a one way system. The huge increase in traffic relocated as a result of this closure would affect more people negatively than it would benefit the residents of Brunstane Road. It's merely spreading the burden. Residents of Brunstane Road should have been well aware of the parking and traffic situation when they bought their houses. Why should they be given preferential treatment? We would all like fewer cars
486 EH	h15 2qw H15 2QW H17 8QL H15 2QE	No No	possibilities. 4. It may be that after all possibilities, including this proposal, are considered, none proves satisfactory. In that case, if the solution is worse than the problem, taking no action is an option. Ilive on Brunstane Gardens. When the road was closed before Brunstane gardens, a quiet cul-ide-sac, became a dangerous, speedy turning point for frustrated drivers and I myself wintersed 3 separate incidents of podestrains being endangered by cars, now with an actual impact. For residents above the Brunstane road closure froe to portobello then required a mile-stong detour. this had an impact on the Hugh Street at many went to Asda or the Fort instead. I have a long-term health condition and cannot always use alternative means of transport. I was often sitting in tailbacks at the top of Milton road having one round from Pirtibrio, to try to get home but stuck in traffic at the top. There are often dangerous incident at the crossroads at the top of Brunstane Road, and the previous closure increased these. I would suggest making Brunstane road one way towards portobello if measures need to be implemented, however the road is usually very quiet apart from rush hours - even this has been now miligated since many people are now working from home. Closing Brunstane. If a traffic replaced as a result of this closure would affect more people negatively than it would benefit the residents of Brunstane Road. It's merely spreading the burden. Residents of Brunstane Road should have been well aware of the parking and traffic situation when they bought their houses. Why should they be given preferential treatment? We would all like fewer cars using our streets. Far more sensible to make Brunstane road section belieful scussed one were
486 EH	n15 2qw 115 2GW H17 8QL H15 2QE	No No No	possibilities. A. It may be that after all possibilities, including this proposal, are considered, none proves satisfactory. In that case, if the solution is worse than the problem, taking no action is an option. Ilive on Brunstane Gardens. When the road was closed before Brunstane gardens, a quiet cut-ide-sac, became a dangerous, speedy turning point for frustrated drivers and I myself witnessed 3 separate incidents of pedestrains being endangered by cars, now with an actual impact. For residents above the Brunstane road closure for the portobello their ne neguieral amile-long detour—this had an impact on the Hugh Street as many went to Acta or the Fort instead. I have a long-term health condition and cannot always use alternative means of transport. I was often sitting in tailbacks at the top of Milton road having nor round from Pritibrilo, to try to get home but stuck in traffic at the top. There are often dangerous incidents at the crossroads at the top of Brunstane Road, and the previous closure increased these. I would suggest making Brunstane road one way towards portobello if measures need to be implemented, however the road is usually very quiet apart from rush hours—even this has been now mitigated since many people are now working from home. Closing Brunstane Road detects extreme. If a tather support a one way system. The huge increase in traffic relocated as a result of this closure would affect more people negatively than it would benefit the residents of Brunstane Road. It's merely spreading the burden. Residents of Brunstane Road should have been well aware of the parking and traffic situation when they bought their houses. Why should they be given preferential treatment? We would all like fewer cars using our streets. Far more sensible to make Brunstane road section being discussed one way. It would just shift the traffic problems elsewhere. Maybe a few points should be double yellow/ no parkstrain and cyclists, whilst trying to revieue congestion. I have lived in portobello whilst this ro
486 EH 487 EH 488 EH 489 EH 490 EH 491 EH 492 EH	n15 2qw H15 2QW H17 8QL H15 2QE H152BQ	No No No	possibilities. A. It may be that after all possibilities, including this proposal, are considered, none proves satisfactory. In that case, if the solution is worse than the problem, taking no action is an option. Ilive on Brunstane Gardens. When the road was closed before Brunstane gardens, a quiet cut-ide-sac, became a dangerous, speedy turning point for frustrated drivers and I myself witnessed 3 separate incidents of poederstrains being endangered by cars, now with an actual impact. For residents above the Brunstane road closure for the portobello their nequiers a mile-stong detour—this had an impact not the Hugh Street at many went to Acta or the Fort instead. I have a long-term health condition and cannot always use alternative means of transport. I was often sitting in tailbacks at the top of Milton road having one round from Piribrilo, to try to get home but stuck in traffic at the top. There are often dangerous incidents at the crossroads at the top of Brunstane Road, and the previous closure increased these. I would suggest making Brunstane road cone way towards portobello if measures need to be implemented, however the road is usually very quiet apart from rush hours—even this has been now mitigated since many people are now working from home. Closing Brunstane Road effects extreme. If a traber support a one way system. The huge increase in traffic relocated as a result of this closure would affect more people negatively than it would benefit the residents of Brunstane Road. It's merely spreading the burden. Residents of Brunstane Road should have been well aware of the parking and traffic situation when they bought their houses. Why should they be given preferential treatment? We would all like fewer cars using our streets. Far more sensible to make Brunstane road section being discussed one way. It would just shift the traffic problems elsewhere. Maybe a few points should be double yellow/ no parking so there are always convenient passing places? It would just shift the traffic problems elsew
486 EH 487 EH 488 EH 489 EH 490 EH 491 EH 492 EH	h15 2qw H5 2QW H17 8QL H15 2QE H152BQ	No No No No	possibilities. A. It may be that after all possibilities, including this proposal, are considered, none proves satisfactory. In that case, if the solution is worse than the problem, taking no action is an option. Ilive on Brunstane Gardens. When the road was closed before Brunstane gardens, a quiet cul-de-sac, became a dangerous, speedy turning point for frustrated drivers and I myself wintessed 3 separate notidents of pedestrains being endangered by cars, now with an actual limpact. For residents above the Brunstane road closure to portobello their nequieral amile-long detour—this has an impact not the Hugh Street as many went to Asda or the Fort instead. I have a long-term health condition and cannot always use alternative means of transport. I was often sitting in tallbacks at the top of Brunstane food, and the previous docume increased these. I would suggest making Brunstane road one way towards portobello if measures need to be implemented, however the road is usually very quiet apart from rush hours—even this has been now mitigated since many people are now working from home. Closing Brunstane Road feels extreme. If a tather support a one way system. The huge increase in traffic relocated as a result of this closure would affect more people negatively than it would benefit the residents of Brunstane Road. It's merely spreading the burden. Residents of Brunstane Road should have been well aware of the parking and traffic situation when they bought their houses. Why should they be given preferential treatment? We would all like fewer cars using our streets. Far more sensible to make Brunstane road section being discussed one well using our streets. Far more sensible to make Brunstane road section being discussed one well savers of the problems elsewhere. Maybe a few points should be double yellow/ no parking so there are always convenient passing places? It would just shift the traffic problems elsewhere. Maybe a few points should be double yellow/ no parking so there are always convenient passing pla
486 EH 487 EH 488 EH 489 EH 490 EH 491 EH 492 EH	n15 2qw H15 2QW H17 8QL H15 2QE H152BQ	No No No No No	possibilities. 4. It may be that after all possibilities, including this proposal, are considered, none proves satisfactory. In that case, if the solution is worse than the problem, taking no action is an option. Il we on Brunstane Gardens. When the road was closed before Brunstane gardens, a quiet cul-de-sac, became a dangerous, speedy turning point for frustrated drivers and I myself witnessed 3 separate indicents of pedestrians being endangered by cars, once with an actual impact. For residents above the Brunstane road closure to drive to potrobello then required a miles-long detour-this had an impact on the high street as many went to Asid a or the Fort instead. I have a long-term health condition and cannot always use alternative means of transport. I was often sitting in callaboks at the top of Million road having one round from Piribrilo, to try to get home but stuck in traffic at the top. There are often dangerous incidents at the crossroads at the top of Brunstane Road, and the previous closure increased these. I would suggest making Brunstane road one way towards protrobello fine measures need to be implemented, however the road is usually very quiet apart from rush hours - even this has been now mitigated since many people are now working from home. Closing Brunstane Road delse setteme. I'd rather support a one way system. The huge increase in traffic relocated as a result of this closure would affect more people negatively than it would benefit the residents of Brunstane Road. It's merely spreading the burden. Residents of Brunstane Road should have been well aware of the parking and traffic situation when they bought their houses. Why should they be given preferential treatment? We would all like fewer cars using our streets. Far more sensible to make Brunstane road section being discussed one way. It would just shift the traffic problems elsewhere. Maybe a few points should be double yellow/ no parking so there are always convenient passing places? It we no Protobello and i am generally very
486 EH 487 EH 488 EH 489 EH 490 EH 491 EH 492 EH	h15 2qw H15 2QW H17 8QL H15 2QE H15 2BQ h15 2br	No No No No No	possibilities. A. It may be that after all possibilities, including this proposal, are considered, none proves satisfactory. In that case, if the solution is worse than the problem, taking no action is an option. If we no Brunstane Gardens. When the road was closed before Brunstane gardens, a quiet cul-de-sac, became a dangerous, speedy turning point for frustrated drivers and I myself witnessed 3 separate notdents of pedestrians being endangered by cars, once with an actual impact. For residents above the Brunstane road closure to drive to portobello then required a miles-long detour - this had an impact on the Hugh steet a many went to Asdi or the Fort instead. I have a long-term health condition and cannot always use alternative means of transport. I was often sitting in talbacks at the top of Million road having one round from Pritbrilo, to try to get home but stuck in traffic at the top. There are often dangerous incidents at the crossroads at the top of Brunstane Road, and the previous closure increased these. I would suggest making Brunstane road one way towarks portobello! of measures need to be implemented, however the road is usually very quiet apart from rush hours - even this has been now mitigated since many people are now working from home. Closing Brunstane Road deels extreme. If a tabler support a one way system. The huge increase in traffic relocated as a result of this closure would affect more people negatively than it would benefit the residents of Brunstane Road. It's merely spreading the burden. Residents of Brunstane Road should have been well aware of the parking and traffic situation when they bought their houses. Why should they be given preferential treatment? We would all like fewer cars using our streets. Far more sensible to make Brunstane road section being discussed one way. It would just shift the traffic problems elsewhere. Maybe a few points should be double yellow/ no parking so there are always convenient passing places? It would just shift the traffic problems elsewh
486 EH 487 EH 488 EH 499 EH 490 EH 491 EH 492 EH	h15 2qw H15 2QW H17 8QL H15 2QE H15 2QE H152BQ h15 2br H15 2qh	No No No No No	possibilities. A. It may be that after all possibilities, including this proposal, are considered, none proves satisfactory. In that case, if the solution is worse than the problem, taking no action is an option. If we no Brunstane Gardens. When the road was closed before Brunstane gardens, a quiet cul-de-sac, became a dangerous, speedy turning point for frustrated drivers and I myself witnessed 3 separate incidents of pedestrians being endangered by cars, once with an actual impact. For residents above the Brunstane road closure to drive to protobello then required a miles-long detour—this had an impact on the Hugh street a many went to Asda or the Fort incident. If here a long-term health condition and cannot always use alternative means of transport. I was often sitting in talbacks at the top of Million road having one round from Pritbrilo, to try to get home but stuck in traffic at the top. There are often dangerous incidents at the crossroads at the top of Brunstane Road, and the previous closure increased these. I would suggest making Brunstane road one way towards protobello if measures need to be implemented, however the road is usually very quiet apart from rush hours—even this has been now mitigated since many people are now working from home. Closing Brunstane Road deletes extreme. If a tabler support a one way system. The huge increase in traffic relocated as a result of this closure would affect more people negatively than it would benefit the residents of Brunstane Road. It's merely spreading the burden. Residents of Brunstane Road should have been well aware of the parking and traffic situation when they bought their houses. Why should they be given preferential treatment? We would all like fewer cars using our streets. Far more ensible to make Brunstane road section being discussed one way. It would just shift the traffic problems elsewhere. Maybe a few points should be double yellow/ no parking so there are always convenient passing places? It would just shift the traffic problems elsewh
486 EH 487 EH 488 EH 499 EH 490 EH 491 EH 492 EH	h15 2qw H15 2QW H17 8QL H15 2QE H15 2BQ h15 2br	No No No No No	possibilities. A. It may be that after all possibilities, including this proposal, are considered, none proves satisfactory. In that case, if the solution is worse than the problem, taking no action is an option. Ilive on Brunstane Gardens. When the road was closed before Brunstane gardens, a quiet cul-de-sac, became a dangeroux, speedy turning point for frustrated drivers and I myself witnessed 3 separate includents of poederstrains being endangered by cars, now with an actual limpact. For residents above the Brunstane road closure trie portobello their nequired a mile-toning detour—this had an impact not the Hugh Street as many went to Acta or the Fort instead. I have a long-term health condition and cannot always use alternative means of transport. I was often sitting in tallbacks at the top of Brunstane food, and the previous closure increased these; a would suggest making Brunstane road one way towards portobello if measures need to be implemented, however the road is usually very quiet apart from rush hours—even this has been now mitigated since many people are now working from home. Closing Brunstane Road feels extreme. If a rather support a one way system. The huge increase in traffic relocated as a result of this closure would affect more people negatively than it would benefit the residents of Brunstane Road. It's merely spreading the burden. Residents of Brunstane Road should have been well aware of the parking and traffic situation when they bought their houses. Why should they be given preferential treatment? We would all like fewer cars using our streets. Far more sensible to make Brunstane road section being discussed one way. It would just shift the traffic problems elsewhere. Maybe a few points should be double yellow/ no parking so there are always convenient passing places? It would just shift the traffic problems elsewhere. Maybe a few points should be double yellow/ no parking so there are always convenient passing places? It would just shift the traffic problems elsewhere. Maybe a
486 EH 487 EH 488 EH 499 EH 490 EH 491 EH 492 EH	h15 2qw H15 2QW H17 8QL H15 2QE H15 2QE H152BQ h15 2br H15 2qh	No No No No No No	possibilities. A. It may be that after all possibilities, including this proposal, are considered, none proves satisfactory. In that case, if the solution is worse than the problem, taking no action is an option. If we no Brunstane Gardens. When the road was closed before Brunstane gardens, a quiet cul-ide-sac, became a dangerous, speedy turning point for frustrated drivers and I myself wintessed 3 separate incidents of podestrains being endangered by cars, now with an actual impact. For residents above the Brunstane road closure to the potrobleble fine nequeries a miles long detour. This has an impact not the Hugh Street at many went to Asda or the Fort instead. I have a long-term health condition and cannot always use alternative means of transport. I was often sitting in tailbacks at the top of Milton road having one round from Pirtibrio, to try to get home but stuck in traffic at the top. There are often dangerous incidents at the crossroads at the top of Brunstane Road, and the previous closure increased these. I would suggest making Brunstane road one way towards portobellol if measures med to be implemented, however the road is usually very quiet apart from rush hours - even this has been now miligated since many people are now working from home. Closing Brunstane Road effects extreme. If a traiter support a one way system. The huge increase in traffic relocated as a result of this closure would affect more people negatively than it would benefit the residents of Brunstane Road. It's merely spreading the burden. Residents of Brunstane Road should have been well aware of the parking and traffic situation when they bought their houses. Why should they be given preferential treatment? We would all like fewer cars using our streets. Far more sensible to make Brunstane road section being discussed one way. It would just shift the traffic problems elsewhere. Maybe a few points should be double yellow/no parking so there are always convenient passing places? It would just shift the traffic problems elsew
487 E1 488 E1 489 E1 490 E1 491 E1 492 E1	h15 2qw H15 2QW H17 8QL H15 2QE H15 2QE H152BQ h15 2br H15 2qh	No No No No No No	possibilities. A. It may be that after all possibilities, including this proposal, are considered, none proves satisfactory. In that case, if the solution is worse than the problem, taking no action is an option. Ilive on Brunstane Gardens. When the road was closed before Brunstane gardens, a quiet cul-de-sac, became a dangerous, speedy turning point for frustrated drivers and I myself witnessed 3 separate no includents of prodestrains being endangered by cars, now with an actual limpact. For residents above the Brunstane road closure to the portoble lib when required a mile-inclined the produce of the produce o

No.	Miller to construct the control of t	1	
	winat is your postcode? - Postcode	Do you support this proposal? - Sup	Please use the space below for any comments or suggestions about the proposed traffic measures Comments or suggestions about the proposed traffic measures Comments or suggestions and closure in Brunstane Road (nicknamed the "Berlin Wall") was unsuccessful in deterring traffic from the northern most part of the road which remained constant throughout - despite visible signage and the restrictions being in place for several months. In fact, the closure only served to cause considerable disruption to residents travelling to/from the Militon interchange (from the north) and into Portobello (from the southern end of the road). I would therefore question the efficacy of this proposal on this basis.
			Having lived in Brunstane Road for almost 10 years, we were fully aware when we moved here that this was an access road (rather than a cul-de-sac), and have in all honesty not noticed any increase in traffic during our time here. Whilst I would totally support a solution to help resolve the known issues at the southern section of road (from the railway bridge to the Milton interchange). I feel that implementing a full road closure is a draconian measure intended to suit only a minority of highly vocal local residents whilst consigning the rest of the residents to restrictions on their daily lives - i.e. going to work, shopping, taking kids to nursery etc.
400	EH15 2EY	No	Portobello has a growing population and with very few existing routes in/out of the town the fully closure of a longstanding access route would be a mistake, particularly as no other options (e.g. making stretches one-way) have been actively trialled.
433	Elizzer		1. There is no need for closing Eurostane Road other than because of resident's complaints. 2. The previous local consultation was overwhelming against this proposal (except the cohort of people who actually live on Brunstane Road, but again only those south of the bridge.) 3. Other options such as parking on one side of Brunstane Road only and/or one way would be a much more palatable option for other residents. 4. The junction at Milton Road and Eastfield is completely unsuitable for lots of traffic turning right. 5. More traffic utile peuphed along Portobello High Extreet from Brighton Place too.
500	EH15 2QU	No	6. The traffic moves up and down Brunstane Road without incident. 7. Emergency access will be restricted with increased times to access the north part of Brunstane Road/Colliesdene/Joppa.
501	EH152HA	No	It hink it would be more sensible to make Brunstane Road 1 way towards Joppa Road. Personally I have never had a problem using this road as I am patient and am happy to give way if necessary. Exiting onto Milton Road is made worse by the positioning of the bus stop to the left- if it was a bit further along it would be less obstructive.
502	Eh15 2bx EH152BP	Yes No	I think this is too restrictive and think that perhaps traffic could travel at least one way up or down Brunstane Road south of the railway bridge
505	LITEDEDI	110	It proved incredibly difficult for me to get to work at care homes when Brunstane road was closed before. It added sometimes 45 minds into my journey to travel what should take a maximum of 10. This surely
504	Eh151bg	No	is creating longer journeys benefiting just a few. It could perhaps be trialed as one way before complete closure. This simply moves traffic elsewhere, again benefiting just a few. It could perhaps be trialed as one way before complete closure. This simply moves traffic elsewhere, again benefiting just a few. Brunstane road is a key thoroughfare for commuters getting to and from the Joppa and East Portobello region from the A1 and vice versa. I have no objection to traffic calming measures but this solution of closing streets is simply shifting all the traffic into the Coillesdene residential area. Having Brunstane Road one way along with the traffic calming measures at Coillesdene would at least reduce the congestion of Brunstane road.
505	EH15 2EX	No	It also seems like there is no alternative transport solution being offered to offset the proposal in the form of additional bus routes, train routes. This proposal will benefit the few (Brunstane Road) and put out the many in terms of time taken for additional driving and the additional traffic going through the Coillesdenes.
	EH15 2BQ	Yes	Looks very forward thinking. Creating a traffic calmed neighbourhood will enhance the environment of the inhabitants of the area. The close of Brunstane Road will create a much needed calm through route to the Range, ASDA, the Fort, Brunstane, Innocent Railway, Dike routes through Brunstane to Queens Margarets, Dalkeith Country Park and beyond. This is very positive!
	Eh15 2QU	No	Think Brunstane Road should be 1 way. It's ridiculous to close the road because residents on that road want it to be quieter! Use some common sense and make it so be way - Milton Road to Portobello. We ALL to have our cars on the road, we are
509	Eh15 2NY Eh15 3AT	No No	entitled to use ALL public roads. Make it a one way if it's really that bad, but it has already been close for months and it just caused more road problems else where.
510	Eh13 9er	No	Do not close brunstane road I would prefer to see Brunstane Road becoming a one way street with traffic coming from Edinburgh, Milton Link and Harry Lauder Road turning off Milton Road East onto Brunstane Road and travelling
511	EH15 2PE	No	onwards to Portobello. The one way system would not work for traffic travelling up Brunstane Road towards Milton Road East as this causes congestion getting onto Milton Road East af travelling to the City or to ASDA and the A1 as we can all see what happens at the moment. Brunstane Road is too narrow for two way traffic so a one way system would work. If Brunstane Road was closed to through traffic how would delivery vehicles get around. I appreciate that Brunstane Road should not be used as a rat run. It must be very frustrating for the residents at the moment and this situation cannot go on so please give a ONE WAY system consideration. Thank you.
512	EH15 2PE	No	I suggest Brunstane Road becomes a ONE WAY system with traffic coming from Edinburgh, the A1 and Harry Lauder Road travelling DOWN Brunstane Road . If it became one way with traffic travelling UP Brunstane Road towards Milton Road East that would cause dreadful congestion as it does now. I WOULD THEREFORE BE IN FAVOUR OF A ONE WAY SYSTEM as 1 outlined. Thank you, I suggest that Brunstane Road be closed only south-bound and that Milton Drive be closed only not only bound and that Milton Drive be closed only not only bound and that Milton Drive be closed only not only bound and that Milton Drive be closed only south-bound. Access to and from Milton Road East would be entainlained. This would be better for Brunstane Road
513	EH15 2HU	No	1 Suggest that struintains water declared using South-bound after that which or her declared introductions. Access to a for form without add East would be maintained. This would be extent for professale water residents than the present situation but would make for a fairer distribution of traffic than closing Brunstane Road completely, as proposed. The current proposal appears to disproportionately benefit Brunstane Road residents.
514	EH15 2QZ	No	I was the person who in 2013, 7 YEARS AGO, via communication with Councillor Maureen Child, and MP Sheilla Gilmore, proposed that we make Brunstane rd to portobello a "One way Road" and was politely told via email that there wasnt enough "Quote via email from David Raine" ACCIDENTS or traffic to address this problem "Unquote" This year, 2020, and 2019, we already had a Temporary Closure to the Rainways Ridge of Brunstane Road, that closure impacted on the Collesdene residents, yes, but not to the extent that warrants further dosures and diversions, as what motorists tend to do, is the very same as the Council Instructs Lothian Tax's to do, by telling them to get from "A to "8" using the fastest and safest route without incurring any extra cost to their passengers. This strategy must surely also apply to the residents who live anywakere near to the vicinity of Brunstane and, and who shouldn't be burdened by the extra cost of using Extra Eugl, BUT, what this Council is now proposing with the Temporary Road Closures in this area, is exactly the opposite for the OTHER Residents who dont live in Coillesdene or Brunstane rd, to get to their Destination the most Un-Economical way possible, by Forcing them to go at least 2 Miles, maybe more per day, more than what they have to do if these roads remained open. How can this Diversion let were the sure that they have to do if these roads remained open. How can this Diversion let be Eco Friendly to the Environment of Portobello or the surrounding areas, or as a whole, this diversion in no way reduces the Co2 emmissions, which is what this Council is surging theyer doing, and that "the reductions in these emissions are improving on a daily basis" (Councils words not mines)This simply isnt being looked at in an Ecological or environmental way whatsoever and is Clearly being ignored to appease the residents of Coiliesdene and Brunstane rd. Has there been a study to substantiate and accept the amount of Pollution that this Diversion will that this Councils sustaining that its
			We use Brunstane road, primarily by bike, to get to amenities in Portobello as we live off the west end of Milton road east. I think the proposals put forward are sensible and balanced from the perspective of the whole "loops triangle," but I agree they need to trialled on a temporary basis with traffic surveys against the baseline to. I really hope they will have 3 added benefits: (1) for cyclists, facilitate a safer link between Portobello and national cycle network 1; (2) for current Jopps traingle residents, alleviate some of the pressures on roads that will no doubt follow from the construction of the large housing development to the south (the oneway systems and closed roads through the Coilesdenes will hopefully "put off" these future local residents using these roads as shortcuts to Portobello); and finally (3) receive you she half and wellbeing, encourage locals to try active transproty-public transport. This stap point reaght, needs to be the focus of all road use planning as the evidence linking motorised wehice transport to deaths (air pollution, not just collisions) in addition to its massive contribution to the climate crisis cannot be ignored. I have read the information that residents of Brunstane road have put forward and have much sympathy with this, having with these short we pushling behaviour between gridlocded rister motorists, however in relation to my last point here the sheer number of cars parked on the road makes me
516	EH15 2NB EH153AZ	Yes No	concerned that their own uptake of active transport may be less than would be hoped for given their concerns around local traffic.
	Eh15 2QW	No	Use traffic calming methods on Brunston Rd.
519	EH15 2PN Eh15 1jj	No No	Make it one way North towards Portobello High St.? We would all like our roads closed, that road is used a lot and is great for getting into portobello and for coming out it will just put pressure on the other streets in the area
	EH15 2EZ EH152BL	Yes No	Closing brunstane road creates a bottleneck in other places . It is a natural route within portobello and should be closed. One way would make sense
522	EH15 1DL	No	Portobello traffic is getting worse with this closure there's is only one way in and one way out. The traffic is terrible at kings road trying to get in to portobello. There's more houses getting built all the time therefore the traffic needs to flow freely. Brunstane toad should be a one way, If the residents at brunstane road don't like the traffic they shouldn't of bought a house there simple. The only reason this is getting a say is there is a councillor that lives on the street. It's redic it's never been an issue for years and all of a sudden it's needing to be changed. How on earth would a bin lorry get down there to get the bins and turn at the rail way bridge. It's nonsense. Fair enough speed bumps through the other roads. This is a ridiculous decision it should be one way down the way or up the way.
	EH15 1DL Eh15 2pt	No No	therefore the traffic needs to flow freely. Brunstane toad should be a one way. If the residents at brunstane road don't like the traffic they shouldn't of bought a house there simple. The only reason this is getting a say is there is a councillor that lives on the street. It's redic it's never been an issue for years and all of a sudden it's needing to be changed. How on earth would a bin lorry get down there to get the bins and turn at the rail way bridge. It's nonsense. Fair enough speed bumps through the other roads. This is a ridiculous decision it should be one way down the way or up the way. It will increase commute times significantly and cause more traffic elsewhere. I imagine most people needing to get to the A1 will go up Southfield Place (to reach Baileyfield Rd) which will become increasingly
523			therefore the traffic needs to flow freely. Brunstane toad should be a one way, if the residents at brunstane road don't like the traffic they shouldn't of bought a house there simple. The only reason this is getting a say is there is a councillor that lives on the street. It's redict is never been an issue for years and all of a sudden it's new to be changed. Now nearth would a bin lorry get down there to get the bins and turn at the rail way bridge. It's nonsense. Fair enough speed bumps through the other roads. This is a ridiculous decision it should be one way down the way or up the way. It will increase commute times significantly and cause more traffic elsewhere. I imagine most people needing to get to the A1 will go up Southfield Place (to reach Baileyfield RG) which will become increasingly congested, I find Southfield it's currently much more congested to drive through than Brunstane Road. Whenever I go through Brunstane Road (around 7am and again at 4:30pm) it is quiet so I don't see what the issue is. Extremely difficult to reach parents house as a result of these proposals.
523 524	Eh15 2pt	No	therefore the traffic needs to flow freely. Brunstane toad should be a one way, if the residents at brunstane road don't like the traffic they shouldn't of bought a house there simple. The only reason this is getting a say is there is a councillor that lives on the street. It's redict is never been an issue for years and all of a sudden it's new to be changed. Now nearth would a bin lorry get down there to get the bins and turn at the rail way bridge. It's nonsense. Fair enough speed bumps through the other roads. This is a ridiculous decision it should be one way down the way or up the way. It will increase commute times significantly and cause more traffic elsewhere. I imagine most people needing to get to the A1 will go up Southfield Place (to reach Baileyfield RG) which will become increasingly congested, I find Southfield it's currently much more congested to drive through than Brunstane Road. Whenever I go through Brunstane Road (around 7am and again at 4:30pm) it is quiet so I don't see what the issue is. Extremely difficult to reach parents house as a result of these proposals.
523 524 525	Eh15 2pt EH15 1RL	No No	therefore the traffic needs to flow freely. Brunstane toad should be a one way, if the residents at brunstane road don't like the traffic they shouldn't of bought a house there simple. The only reason this is gesting a say is there is a councillor that lives on the steet. It's redict is 'knee Peean an issue for years and all of a sudden it's near to be changed. Now nearth would a bin lorry get down there to get the bins and turn at the rail way bridge. It's nonsense. Fair enough speed bumps through the other roads. This is a ridiculous decision it should be one way down the way or up the way. It'll increase commute times significantly and cause more traffic elsewhere. I imagine most people needing to get to the A.1 will go up Southfield Place (to reach Balleyfelds fall) which will become increasingly congested. If find Southfield Place (to reach Balleyfelds fall) which will become increasingly congested. If find Southfield Place (to reach Balleyfelds fall) which will be come increasingly congested. If find Southfield Place (to reach Balleyfelds fall) which will be come increasingly congested. If find Southfield Place is a result of these proposals. In the Institute of the parents house as a result of these proposals. These proposals should be denied as it is not fair for on residents on other streets, why should these residents on this street get preferential treatment? How many other streets are now going to be closed due to residents mounting, absolute pide. The stated motivation for this proposal is for the residents of Brunstane Road, but it seems to be more about discouraging people from using cars. That is laudable and makes more sense then completely closing off a street that residents CHOSE to move onto, and have now decided should not exist as a road anymore. With that in mind, it would be much more horset to conduct this consultation on that environmental basis and be thinking more strategically as a consequence. The proposed closures will increase the significant trainfic at either end of the Por
523 524 525 526 527	Eh15 2pt EH15 1RL Eh15 1hd EH15 1U EH15 2QU	No No No No No	therefore the traffic needs to flow freely. Brunstane toad should be a one way, if the residents at brunstane road don't like the traffic they shouldn't of bought a house there simple. The only reason this is gesting a say is there is a councillor that lives on the street. It's redict is never been an issue for years and all of a sudden it's near box be changed, thow on earth would a bin lorry get down there to get the bins and turn at the rail way hridge. It's nonsense. Fair enough speed bumps through the other roads. This is a ridiculous decision it should be one way down the way or up the way. It will increase commute times significantly and cause more traffic elsewhere. I imagine most people needing to get to the At will go up Southfield Place to reach Baileyfield Rd) which will become increasingly congested. Indi Southfield it is currently much more congested to drive through than Brunstane Road. Whenever I go through Brunstane Road (around 7am and again at 4:30pm) it is quiet so I don't see what the issue is. Extremely difficult to reach parents house as a result of these proposals. These proposals should be denied as it is not fair for on residents on other streets, why should these residents on this street get preferential treatment? How many other streets are now going to be closed due to residents monning, absolute joke The stated motivation for this proposal is for the residents of Brunstane Road, but it seems to be more about discouraging people from using cars. That is laudable and makes more sense then completely dosing off a street that residents CHOSE to move onto, and have now decided should not exist as a road anymore. With that in mind, it would be much more honest to conduct this consultation on that environmental basis and be thinking more strategically as a consequence. The proposed closures will increase the significant traffic at either end of the Portobello High Street and most concerning Brighton Place, which already has a congestion problem impacting on the two bus routes that use
523 524 525 526 527	Eh15 2pt EH15 1RL Eh15 1hd EH15 1LL EH15 2QU	No No No	therefore the traffic needs to flow freely. Brunstane toad should be a one way, if the residents at brunstane road don't like the traffic they shouldn't of bought a house there simple. The only reason this is gesting a say is there is a councillor that lives on the street. It's redict is rever been an issue for years and all of a suden it's new on earth would a bin lorry get down there to get the bins and turn at the rail way bridge. It's nonsense. Fair enough speed bumps through the other roads. This is a ridiculous decision it should be one way down the way or up the way. It'll increase commute times significantly and cause more traffic elsewhere. I imagine most people needing to get to the A.1 Will go up Southfield Place (to reach Balleyfeld field within will become increasingly congested, I find Southfield Place (to reach Balleyfeld field within will become increasingly congested, I find Southfield Place (to reach Balleyfeld field within will become increasingly congested, I find Southfield Place (to reach Balleyfeld field within will become increasingly congested, I find Southfield Place (to reach Balleyfeld field within will become increasingly congested, I find Southfield Place is a result of these proposals. Extremely difficult to reach parents house as a result of these proposals. Extremely difficult to reach parents house as a result of these proposals should be denied as it is not fair for on residents on other streets, why should these residents should be denied as it is not fair for on residents on other streets, why should these residents should be denied as it is not fair for on residents on other streets, why should these residents on this street get preferential treatment? How many other streets are now going to be closed due to residents among, absolute joke The stated motivation for this proposal is for the residents of Brunstane Road, but it seems to be more about discouraging people from using cars. That is laudable and makes more sense then completely closing off a street that resident
523 524 525 525 526 527 528 529	Eh15 2pt EH15 1RL Eh15 1hd EH15 1LU EH15 2QU EH15 1LU EH15 2QU EH15 2QU	No No No No No Ves No	therefore the traffic needs to flow freely. Brunstane toad should be a one way, if the residents at brunstane road don't like the traffic they shouldn't of bought a house there simple. The only reason this is gesting a say is there is a councillor that lives on the street. It's redict is rever been an issue for years and all of a suden it's new to be changed. How on earth would a bin lorry get down there to get the bins and turn at the rail way bridge. It's nonsense. Fair enough speed bumps through the other roads. This is a ridiculous decision it should be one way down the way or up the way. It'll increase commute times significantly and cause more traffic elsewhere. I imagine most people needing to get to the A.1 will go up Southfield Place (to reach Balleyfeld field with whill become increasingly congested, I find Southfield Place (to reach Balleyfeld field with whill become increasingly congested. I find Southfield Place (to reach Balleyfeld field with whill become increasingly congested. I find Southfield Place (to reach Balleyfeld field with whill become increasingly congested. I find Southfield Place (to reach Balleyfeld field with whill become increasingly congested. I find Southfield Place (to reach Balleyfeld field with whill be come increasingly congested. I find Southfield Place is a result of these proposals. Enterency difficult to reach parents house as a result of these proposals should be denied as it is not fair for on residents on other streets, why should these residents should be denied as it is not fair for on residents on other streets, why should these residents should be denied as it is not fair for on residents on other streets, why should these residents on this street get preferential treatment? How many other streets are now going to be closed due to residents moning, absolute joke The stated motivation for this proposal is for the residents of Brunstane Road, but it seems to be more about discouraging people from uring arts trategical and makes more sense then completely closing
523 524 525 526 527 528 529 530 531	Eh15 2pt EH15 1RL Eh15 1II EH15 2QU EH15 1QU EH15 2QU EH15 2QU	No No No No Yes	therefore the traffic needs to flow freely. Brunstane toad should be a one way, if the residents at brunstane road don't like the traffic they shouldn't of bought a house there simple. The only reason this is gesting a say is there is a councillor that lives on the street. It's redict is reverbeen an issue for years and all of a sudden it's necession is should be one way down the way or up the way. It's increase more traffic elsewhere. I imagine most people needing to get to the A.1 all go up Southfield Place (to reach Balleyfeld Rd) which will become increasingly congested. If find Southfield Place (to reach Balleyfeld Rd) which will become increasingly congested. If find Southfield Place (to reach Balleyfeld Rd) which will become increasingly congested. If find Southfield Place (to reach Balleyfeld Rd) which will become increasingly congested. If find Southfield Place (to reach Balleyfeld Rd) which will become increasingly congested. If find Southfield Place (to reach Balleyfeld Rd) which will become increasingly congested. If find Southfield Place (to reach Balleyfeld Rd) which will become increasingly congested. If find Southfield Place is a result of these proposals. The street people of the street of the proposal is for the residents on other streets, why should these residents on this street get preferential treatment? How many other streets are now going to be closed due to residents monaming, absolute jobs and the proposal is for the residents of the street of the proposal is for the residents of Brunstane Road, but it seems to be more about discouraging people from using cars. That is laudable and makes more sense then completely closing off a street that residents CHOSE to move onto, and have now decided should not exist as a road anymore. With that in mind, it would be much more honest to conduct this consultation on that environmental basis and be thinking more strategically as a consequence. The proposal docusers will increase the significant trainfic at either end of the Portobelo High School a
523 524 525 525 526 527 528 529 530 531	Eh15 2pt EH15 1M EH15 1M EH15 1U EH15 2QU EH15 2QU EH15 2QU EH15 2QU EH15 2QU EH15 2QU	No No No No No No Yes No Yes	therefore the traffic needs to flow freely. Brunstane toad should be a one way. If the residents at brunstane road don't like the redig to be changed. How on earth would as in long get down there to get the bins and turn at the rail way bridge. It's nonsense. Fair enough speed bumps through the other roads. This is a ridiculous decision it should be one way down the way or up the way. **We way to be communicated by the common term of the selection of the roads. This is a ridiculous decision it should be one way down the way or up the way. **We way for the common term of the selection of the selection of the common term of the selection of the sele
523 524 525 526 527 528 529 531 533 533	Eh15 2pt EH15 1RL Eh15 1II EH15 2QU EH15 1QU EH15 2QU EH15 2QU	No No No No No Ves No	therefore the traffic needs to flow freely. Brunstane toad should be a one way, if the residents at brunstane road don't like the traffic they shouldn't of bought a house there simple. The only reason this is gesting a say is there is a councillor that lives on the street. It's redict is rever bear an issue for years and all of a sudden it's necksion it should be one may down the way or up the way. It's nonsense. Fair enough speed bumps through the other roads. This is a ridiculous desicion it should be one way down the way or up the way. It's nonsense. Fair enough speed bumps through the other roads. This is a ridiculous desicion it should be one way down the way or up the way. It's redict the street is not the street is not fair or one residents on the street get preferential treatment? How many other streets are now going to be closed due to residents normaning, absolute job denied as it is not fair for on residents on other streets, why should these residents on this street get preferential treatment? How many other streets are now going to be closed due to residents and a street get preferential treatment? How many other streets are now going to be closed due to residents normaning, absolute jobs many many other streets are now going to be closed due to residents normaning, absolute jobs many more strategically as a consequence. The proposal closures will increase the significant training cars. That is laudable and makes more sense then completely closing off a street that residents CHOSE to move onto, and have now decided should not exist as a road anymore. With that in mind, it would be much more honest to conduct this consultation on that environmental basis and be thinking more strategically as a consequence. The proposal docuses wall increase the significant training more strategically as a consequence. The proposal docuses wall increase the significant training more strategically as a consequence in the protobolic High Store and more tonorming Brighton Place, which already has a congestion problem
523 524 525 526 527 528 529 531 533 534	Eh15 2pt EH15 1hd EH15 1hd EH15 1LU EH15 2QU EH15 2QU EH15 2QU EH15 2QU EH15 2QU EH15 2ND EH15 2QU EH15 2QU	No No No No No Ves No Yes No Yes	pherefore the traffic needs to flow freely. Brunstane toad should be a one way, if the residents at brunstane road don't like the traffic they shouldn't of bought a house there simple. The only reason this is getting a say is there is a councillor when the lives on the street. If sed it is never been an issue for years and all of a sudden it's needing to be changed flow on early down the way or up the way. It will increase commute times significantly and cause more traffic deswhere. I magine most people needing to get to the A1 will go you have leading to the way. It will increase commute times significantly and cause more traffic deswhere. I magine most people needing to get to the A1 will go you have leading to the say of t

	What is your postcode? - Postcode	Do you support this proposal? - Supp	Please use the space below for any comments or suggestions about the proposed traffic measures Comments or suggestions
	Trial is your posteode. To see out	Do you support this proposal. Supp	Since the recent closure of Brunstane Road for a short period the number of cars tearing up and down my parents street (Coillesdene Avenue) has vastly increased. I have also experienced a number of people
			haphazardly pulling out on to Milton Road from Coillesdene Cres which is dangerous. The above measures would not deter people from using short cuts and these previously were quiet streets. Brunstane Road
	EH15 3AG EH15 2pq	No Yes	has always been busy, perhaps it would be better to put double yellow lines on one side of the street to make it easier for passing cars and congestion instead? People are able to walk to their cars
		Vor	It's a good idea . I live on Brunstane road and struggle to park my 2 cars on the street. I'm scared my kids will get knocked over as cars speed onto the street. I have 2 young children scared to cross our street, and they are little and the cars speed up as they enter this street, just where we live.
J41	Eh15 2qr	Yes	As a resident of East Brighton Crescent I am concerned about the possible closure of Brunstane Road resulting in increased traffic, road noise and pollution on Brighton Place which currently struggles already
542	EH15 1LR	No	with heavy traffic flow especially during the school run and at both morning and evening rush hours. We need all the main arteries into Portobello to remain open to avoid traffic jams building up during the busiest times.
543	EH152QQ Eh68de	No Yes	It will just move the problem of congestion to the coilesdenes and Brighton place. Difficult Right turn at east field back onto Milton road. at least make brunstane road one way Traffic in this area has been a nightmare for years - decades even!
344	Elloone	res	The volume and size of vehicles in Brunstane Road is excessive and unsustainable. This will worsen when new properties are built south of Milton Rd. The problem causes air pollution in Brunstane Rd and also
			results in impatient aggressive behaviour from drivers caught in traffic jams. it is only a little longer but much calmer to drive round Seaview Terr and Milton Rd. The recent road closure did not result in major problems elsewhere. At this time it was a pleasure to see families and groups able to use the road safely to walk and cycle and it would be a great benefit to return this road to community use rather than
545	EH15 2QS	Yes	feeling under siege.
546	EH15 2QJ	Yes	These measures will help reduce rat running up and down a narrow road which is not fit for purpose. It will create a safer environment for all other non car users and avoid further chaos when the proposed Brunstane development is completed.
			Brunstane Rosd is a through road into Joppa and Portobello. Shutting it just pushes the problem elsewhere. Also increases peoples petrol usage and then pollution. When it was shut it was a nightmare for
547	EH15 3LX	No	most people (except a very vocal group of Brunstane Rd residents who bought their house knowing it's on a through road). Put double yellow lines down one side or make it 1 way This proposal is just pushing all traffic onto already busy congested roads Milton Road East and Joppa Road. If you want to visit family in Coillesdene you will need to go all the way to
			Inis proposal is just pushing air tramt onto aireavy outy congested roads witton koad east and Joppa koad, it is you want to this traminy includes you will need to go all the way to Eastfield and double back. These roads are all ready busy without putting more traffic on them which could ut right earlier. This is a ridiculous proposal.
548	EH15 1PE	No	I also note that in an earlier survey 80% of the public stated they were against closing Brunstane Road and yet the council are still proposing this!
	EH15 2QU	Yes	Should have been completed a long time ago.
			The volume of traffic has significantly increase on Brunstane Road causing traffic backlog and anger, drivers are leaving their vehicles to vent their anger. There is damage to park cars when drivers are trying to manoeuvre to allow passing, this causes residents having to park their cars on the pavement which reduces the pavement
550	EH15 2QP	Yes	area and makes it difficult for young and elderly pedestrians and impossible to walk on with a pram. The closure of Brunstane Road and traffic calming/deflection measures in the Coillesdenes would hugely help with this problem
330	1113 20	103	We live in Collescence research now do we get in and out of our street. Why do concease a few and a way to make propagate in and out of our street. Why do concease a few and a way to make propagate in and out of our street. Why do not you make propagate in and out of our street. Why do not you make propagate in and out of our street. Why do not you make propagate in and out of our street. Why do not you make propagate in and out of our street. Why do not you make propagate in and out of our street. Why do not you make propagate in and out of our street. Why do not you make propagate in and out of our street. Why do not you make propagate in and out of our street. Why do not you make propagate in and out of our street. Why do not you make propagate in and out of our street. Why do not you make propagate in and out of our street. Why do not you make propagate in and out of our street. Why do not you make propagate in and out of our street. Why do not you make propagate in and out of our street. Why do not you make propagate in and out of our street. Why do not you make propagate in and out of our street. Why do not you make propagate in and out of our street. Why do not you make propagate in and you make propagate in and you will not you will not you make propagate in and you will not y
551	EH15 2JL	No	Your proposal just make traffic busier
			Rather than close Brunstane Road at the railway bridge, I think it would be better to make it permanently one-way southbound, bringing local traffic out of the Joppa area towards the major link roads. Last time
			it was closed, and throughout the duration of that closure, drivers continued to ignore the road-closed sign at the junction of Brunstane Road and Milton Road, and many then refused to admit their error on
			reaching the block at the bridge, turning instead into Brunstane Gardens, only to find that it's a dead-end (it is not signposted as such at the junction of Brunstane Gardens and Brunstane road). A one-way system in the southbound direction - perhaps even with speed bumps - would allow the road to continue to be used for its intended purpose, while greatly reducing the number and frequency vehicles, and
552	EH15 2QW	Yes	circumventing the anger and frustration that we see every day as vehicles in conflicting directions 'negotiate' the restricted width of Brunstane Road. Some drivers are very considerate, but many are not.
553	Eh15 1JP	No	Closing streets anywhere in Edinburgh only causes more traffic, and therefore congestion, in nearby roads. That is so obvious. It was clear to 80% of people who took part in the last survey (why another by the way?) - why is it not clear to the council??
T			I am totally opposed to all the ill conceived plans. They seek to address a problem that no longer exists. There was more traffic in the area when the Council closed Brighton Place and Brunstane Road at the
			same time ,but since both reopened traffic returned to previous levels .The residents of Brunstane Road are cynically exploiting the temporary closure of their street to seek a permanent one causing disruption
			to the whole area and the Council should reject this. I am particularly appalled at the plan to close all the roads joining Milton Road East, especially at Coillesdene Crescent and Coillesdene Gardens as this will cause major disruption when driving to Milton Road from our street Coillesdene Terrace requiring a major detour creating pollution and increased traffic on other local streets. There are many elderly residents
554	EH15 2JN	No	and these plans could affect access for ambulances and delivery vehicles. Installing temporary barriers will give the area a tacky and tawdry appearance.
			I have lived with my family in Brunstane road since 1982 and it has always been extremely busy, so much so that my wife would have to escort our children aged 12 & 9 to their friends on the other side of the
			street, because it was so dangerous. This was 1993 and since then the volume of traffic, noise and size of vehicles has increased exponentially. Recently there have been blockages of traffic from the top of Brunstane Road (my end) extending to the bridge. This is not only annoying because one can't cross, its noisy, but there are terrible rows which
			break out with shouting and swearing and people getting out their cars and approaching other vehicles in an aggressive manner. My wife has phoned me on a number of occasions to go and meet her as she is
			very frightened (69 and very small). These aggressive behaviours occur on a regular weekly basis and there only needs to be one or two cars blocking the through road.
	EH15 2QS EH15 2EZ	Yes Yes	It is unacceptable and the residents in Brunstane Road have been suffering the congestion etc. for years!!
557	Eh6 7hq	Yes	
			This proposal will further concentrate access to Portobello and lead to even more bottlenecking on Brighton Place, exacerbating a traffic problem that is already severe. Brighton Place very regularly sees traffic in the direction of Portobello High Street queueing from the traffic lights back to Brighton Park, making it extremely difficult for residents to exit their driveway by car, having to reverse into stationary queueing
558	Eh151jp	No	traffic. I strongly disagree with any proposal that will make this situation worse. Whilst I am in favour of traffic calming mesures and taking traffic away from residential streets generally I am concerned it will just displace traffic resulting in increased through Traffic on Brighton Place. Since
			the works were carried out to replace the cobbles on Brighton Plance the average speed and volume of traffic seems to have increased. I Would support these proposal s if they were part of a wider more
			holistic approach to discouraging cars within portobello residential areas generally. For example speed cameras or speed bumps on Birghton place, and parking management as parked cars very rapidly lead to congestion on Brighton place. During the Covid 19 restrictions I now work from home and wathc traffic levels on Birghton place while working and I can confirm there are frequent congestion occurrences
550	EH15 1LR	No	leading to frustration and increased emmisssions for all nearby residents. IF these measures could be implemented then it would be sensible to close Brunstane Road, but to close one through route without any restriction on the other will simply divert the problem.
339	ENISTER	INO	I am very unhappy about this proposal. Why would this Joppa triangle reduction in traffic be favoured over increasing traffic on Brighton Place? Brighton place is very congested as it is, the traffic backs up from
			the high street and actually blocks the traffic at the top of Southfield place already. This is also impacted by the high school move. This would be unacceptable for residents like myself who already have to lauve just to park in my driveway, sometimes for Zomins. Also the impact of additional traffic pollution has to be considered, resting cars pollution is unacceptable especially when children are present walking
560	Eh151lj	Ne	up and down the street to the several local schools, many nurseries and park. With the additional building on Bailyfield this will be further impacted! This proposal needs rethinking for all residents of Portobello and Joppa considered.
300	EIIISIIJ	NO	Every time Brunstane Road is closed it adds one mile omn to my journey home. Brunstane Road residents want the road closed as it suits them only. However their parking is the main issue - parking on the
			pavement, not leaving passing places, having no regard for pedestrians.
561	eh152qu	No	propose restricting parking on Brunstane Road, with double and/single yellow lines. This is a public road and should remain this way.
			There have been a number of previous closures of Brunstane Road when you would have been able to gather data about the impact on surrounding areas. Is it not time you now look at other options which
			have been put forward previously, i.e. One Way (South-North) or double-yellow lining one side of Brunstane Road, it beggars belief that this street can become a residents' car park, just because they don't lewart traffic going up/down it. They are happy to have their own cars on it and it is also becoming a parking place for and increased number motor homes - perhaps the motor homes on Kings Road would like
	FH15 2ND		to move into this area as well. The last consultation showed 80% were against the closure of the road at the railway bridge. Does this not count for anything or is it a case of being a fait accompli or keep asking juntil you set the answer you want! There must be someone of influence living on this road for this closure to being our forward time after time.
562	11127 2110	NO	i am not clear as to why the road would be closed at Brunstane Road bridge. Would it not be more sensible to close it at the top and therefore allow the residents of Brunstane Road to continue to have access
	EH15 2QS EH15 1AY	Yes Yes	to Portobello?
304	1113 1111	100	
565	EH15 1JS	No	Concerned on a broader scale with little apparent consideration for provision of required infrastructure changes in east of Edinburgh to not only support current set-up but all the new building developments scheduled. Brighton Place is the prime example where parking restrictions, enforcement of these restrictions and overall traffic control have been totally ignored.
566	EH15 2QW	Yes	My young family live on Brunstane Gardens (just off Brunstane rd). We strongly support this as it would make our walk to nursery much safer.
			1. I agree that something needs to be done about Brunstane Road, but this proposal shifts ALL the through traffic from Brunstane Road elsewhere. This is unfair, It is a windfall gain for Brunstane Road residents,
			and a downside for many many other people. 2. The proposals being put in place for the Coillesdene area make no sense. The traffic from the A1 south will be forced all the way down to Milton Terrace, where it will then either go down onto Seaview
- 1		i	Terrace or all the way back along Coillesdene Avenue - what is the point in that? The traffic will still use the Coillesdene area but be forced to drive through alot more of it! The traffic will be speeding because of
	i .		the longer detaur forced onto them. Even the fact that you have nut in traffic calming road parawing on Caillandone Avenue around the fact that you have nut in traffic calming road parawing on Caillandone Avenue around the fact that you have nut in traffic calming road parawing on Caillandone Avenue around the fact that you have nut in traffic calming road parawing on Caillandone Avenue around the fact that you have nut in traffic calming road parawing on Caillandone Avenue around the fact that you have nut in traffic calming road parawing on Caillandone Avenue around the fact that you have nut in traffic calming road parawing on Caillandone Avenue around the fact that you have nut in traffic calming road parawing and the fact that you have nut in traffic calming road parawing and the fact that you have nut in traffic calming road parawing and the fact that you have nut in traffic calming road parawing and the fact that you have nut in traffic calming road parawing and the fact that you have not the fact
			the longer detour forced onto them. Even the fact that you have put in traffic calming road narrowing on Coillesdene Avenue proves the very fact that you are expecting increased traffic volumes and speeding traffic.
			traffic. 3. Traffic from the north will all use Coillesdene Avenue and Milton Drive. These are currently very quiet streets (except for a few leaner drivers). Many residents moved here for (and paid handsomely for) quiet
			traffic. 3. Traffic from the north will all use Coillesdene Avenue and Milton Drive. These are currently very quiet streets (except for a few leaner drivers). Many residents moved here for (and paid handsomely for) quiet empty safe streets. 4. The extensive Portobello Community Council consultation showed 80% of respondents are against the proposals, and in fact most want no change at all. The only people in favour of closing Brunstane Road
			traffic. 3. Traffic from the north will all use Coillesdene Avenue and Milton Drive. These are currently very quiet streets (except for a few leaner drivers). Many residents moved here for (and paid handsomely for) quiet empty safe streets. 4. The extensive Portobello Community Council consultation showed 80% of respondents are against the proposals, and in fact most want no change at all. The only people in favour of dosing Brunstane Road completely were people living immediately on or next to Brunstane Road. 5. Your own brief states "The aim is to create a quiet neighbourhood, where unnecessary through-traffic is removed from Brunstane Road and discouraged from using the Coillesdene area". This proposal will
			traffic. 3. Traffic from the north will all use Collesdene Avenue and Milton Drive. These are currently very quiet streets (except for a few leaner drivers). Many residents moved here for (and paid handsomely for) quiet empty safe streets. 4. The extensive Portobello Community Council consultation showed 80% of respondents are against the proposals, and in fact most want no change at all. The only people in favour of closing Brunstane Road completely were people living immediately on or next to Brunstane Road. 5. Your own brief states "The aim is to create a quiet neighbourhood, where unnecessary through-traffic is removed from Brunstane Road and discouraged from using the Coillesdene area". This proposal will not discourage drivers from using the Coillesdene Aven. It is still the shortest route, and therefore the vast majority of drivers will use it. Also many will be using stansars and will just follow it. taking them the
			traffic. 3. Traffic from the north will all use Collesdene Avenue and Milton Drive. These are currently very quiet streets (except for a few leaner drivers). Many residents moved here for (and paid handsomely for) quiet empty safe streets. 4. The extensive Portobello Community Council consultation showed 80% of respondents are against the proposals, and in fact most want no change at all. The only people in favour of closing Brunstane Road completely were people living immediately on or next to Brunstane Road. 5. Your own brief states "The aim is to create a quiet neighbourhood, where unnecessary through-traffic is removed from Brunstane Road and discouraged from using the Coillesdene area". This proposal will not discourage drivers from using the Coillesdene area". It is still the shortest routes, and therefore the vast majority of drivers will be using satnass and will just follow it - taking them the shortest route - through (thanks to the no entries measures) a now much longer section of Coillesdene than without 16. If you are to do any proposal such as this, you need to meet your aims properly of restring quiet safe neighbourhoods where children can cycle. How do you propose "maintaining cycling in the Coillesdene
	EH15 2JT	No	traffic. 3. Traffic from the north will all use Collesdene Avenue and Milton Drive. These are currently very quiet streets (except for a few leaner drivers). Many residents moved here for (and paid handsomely for) quiet empty affe streets. 4. The actensive Portobello Community Council consultation showed 80% of respondents are against the proposals, and in fact most want no change at all. The only people in favour of dosing Brunstane Road completely were people living immediately on or next to Brunstane Road. 5. Your own brief states "The aim is to create a quiet neighbourhood, where unnecessary through-traffic is removed from Brunstane Road and discouraged from using the Coillesdene area". This proposal will not discourage drivers from using the Coillesdene Area. It is still the shortest route, and therefore the vast majority of drivers will use it. Also many will be using satnasa and will just follow it taking them the shortest route - through (thanks to the no entries measures) a now much longer section of Coillesdene than without 6. If you are to do any proposal such as this, you need to meet your aims properly of creating quiet safe neighbourhoods where children can cycle. How do you propose "maintaining cycling in the Coillesdene area" when the roads are going to have much heavier and speeding traffic? The only way to meet your goals is you must physically PREVENT through traffic in the Coillesdene area, and force traffic to keep to the main roads - Milton Road and loops Road - and make a truly quiet neighbourhood such to cyclists and pedestrains as you are set out.
568	EH15 1AZ	Yes	traffic. 3. Traffic from the north will all use Coillesdene Avenue and Milton Drive. These are currently very quiet streets (except for a few leaner drivers). Many residents moved here for (and paid handsomely for) quiet empty safe streets. 4. The extensive Portobello Community Council consultation showed 80% of respondents are against the proposals, and in fact most want no change at all. The only people in favour of closing Brunstane Road completely were people living immediately on or next to Brunstane Road. 5. Your own brief states "The aim is to create a quiet neighbourhood, where unnecessary through-traffic is removed from Brunstane Road and discouraged from using the Coillesdene area". This proposal will not discourage drivers from using the Coillesdene area". It is still the shortest route, and therefore the vast majority of drivers will use it. Also many will be using satnava and will just follow it - taking them the shortest route - through (thanks to the no entries measures) a now much longer section of Coillesdene than without! 6. If you are to do any proposal such as this, you need to meet your aims properly of creating quiet safe neighbourhoods where children can cycle. How do you propose "maintaining cycling in the Coillesdene area" when the roads are going to have much heavier and speeding traffic? The only way to you must physically PREVENT through traffic in the Coillesdene area, and force traffic to keep to
568			traffic. 3. Traffic from the north will all use Collesdene Avenue and Milton Drive. These are currently very quiet streets (except for a few leaner drivers). Many residents moved here for (and paid handsomely for) quiet empty safe streets. 4. The centerisive Portobello Community Council consultation showed 80% of respondents are against the proposals, and in fact most want no change at all. The only people in favour of dosing Brunstane Road completely were people living immediately on or next to Brunstane Road. 5. Your own brief states "The aim is to create a quiet neighbourhood, where unnecessary through-traffic is removed from Brunstane Road and discouraged from using the Collesdene area". This proposal will not discourage drivers from using the Collesdene Aven. It is still the shortest route, and therefore the vast majority of drivers will use it. Also many will be using satnava and will just follow it. taking them the shortest route - through (thanks to the no entries measures) a now much longer section of Collesdene than without 1. F. I you are to do any proposal such as this, you need to meet you aims properly of creating quiet safe neighbourhoods where children can cycle. How do you propose "maintaining cycling in the Coillesdene area" when the roads are going to have much heavier and speeding traffic? The only way to meet your goals is you must physically PREVENT through traffic in the Coillesdene area, and force traffic to keep to the main roads - Milton Road and Joppa Road - and make a truly quiet neighbourhood suited to cyclists and pedestrians as your aims set on the Coillesdene area, and force traffic to keep to the main roads - Milton Road and Joppa Road - and make a truly quiet neighbourhood suited to cyclists and pedestrians as your aims set on the coillesdene area, and force traffic to keep to the main roads - Milton Road and Joppa Road - and make a truly quiet neighbourhood suited to cyclists and pedestrians as your aims set of the proposed proposed from using cars. Very limited ways of getti
568	EH15 1AZ	Yes	traffic. 3. Traffic from the north will all use Collesdene Avenue and Milton Drive. These are currently very quiet streets (except for a few leaner drivers). Many residents moved here for (and paid handsomely for) quiet empty affe streets. 4. The actensive Portobello Community Council consultation showed 80% of respondents are against the proposals, and in fact most want no change at all. The only people in favour of closing Brunstane Road completely were people kining immediately on or next to Brunstane Road completely were people kining immediately on or next to Brunstane Road completely were people kining immediately on or next to Brunstane Road with the proposals will not discourage drivers from using the Coillesdene area.* This proposal will not discourage drivers from using the Coillesdene Area - it is still the shortest route, and therefore the vast majority of drivers will use it. Also many will be using satnass and will just follow it - taking them the shortest route - through (thanks to the no entries measures) a now much longer section of Coillesdene than without 6. If you are to do any proposal such as this, you need to meet your aims properly of creating quiet safe neighbourhoods where children can cycle. How do you propose "maintaining cycling in the Coillesdene area" when the roads are going to have much heavier and speeding traffic? The only way to meet your goals is you must physically PREVENT through traffic in the Coillesdene area, and force traffic to keep to the main roads - Milhon Road and loops Road - and make a truly quiet neighbourhood subted to cyclists and pedestrians as you are set out. It will make the roads safer for bicycles and pedestrians. The extra time for cars will not be huge, in the scheme of things. It may discourage people from using cars.
568 569	EH15 1AZ Eh15 2dx	Yes No	traffic. 3. Traffic from the north will all use Collesdene Avenue and Milton Drive. These are currently very quiet streets (except for a few leaner drivers), Many residents moved here for (and paid handsomely for) quiet empty safe streets. 4. The extensive Portobello Community Council consultation showed 80% of respondents are against the proposals, and in fact most want no change at all. The only people in favour of dosing Brunstane Road completely were people living immediately on or next to Brunstane Road completely were people living immediately on or next to Brunstane Road. 5. Your own brief states: "The aim is to create a quiet neighbourhood, where unnecessary through-traffic is removed from Brunstane Road and discourage from using the Collesdene area." This proposal will not discourage drivers from using the Collesdene Area. It is still the shortest route, and therefore the vast majority of drivers will use it. Also many will be using satnavs and will just follow it - taking them the shortest route - through (thanks to the no entries measures) a now much longer section of Coillesdene than without! 6. If you are to do any proposal such as this, you need to meet your aims properly of creating quiet safe neighbourhoods where children can cycle. How do you propose "maintaining cycling in the Coillesdene area" when the roads are going to have much heavier and speeding traffic? The only way to meet your goals is you must physically PREVENT through traffic in the Coillesdene area, and force traffic to keep to the main roads - Million Road and Jopps Road - and make a truly quiet neighbourhood subted to cyclists and pedestrians as you are set out. It will make the roads safer for bicycles and pedestrians. The extra time for cars will not be hupe, in the scheme of things. It may discourage people from using cars. Very limited ways of getting anywhere from Morton Street and Jopps Road is the one well. Eastfield Gardens residents will not be happy as that seems the only one open on Milton Road.
568 569 570	EH15 1AZ Eh15 2dx EH15 2JA	Yes No No	traffic. 3. Traffic from the north will all use Collesdene Avenue and Milton Drive. These are currently very quiet streets (except for a few leaner drivers), Many residents moved here for (and paid handsomely for) quiet empty age streets. 4. The extensive Portobello Community Council consultation showed 80% of respondents are against the proposals, and in fact most want no change at all. The only people in favour of dosing Brunstane Road completely were people living immediately on or next to Brunstane Road, completely were people living immediately on or next to Brunstane Road, completely were people living immediately on or next to Brunstane Road, completely were people living immediately on or next to Brunstane Road, completely were people living immediately on or next to Brunstane Road and discouraged from using the Colliesdene area. This proposal will not discourage drivers from using the Colliesdene Area. It is still the shortest route, and therefore the vast majority of drivers will use it. Also many will be using satnavs and will just follow it - taking them the sontest route: Furthough thanks to the one entries measures) a now much longer section of colliesdene than without! 6. If you are to do any proposal such as this, you need to meet your aims properly of creating quiet safe neighbourhoods where children can cycle. How do you propose "maintaining cycling in the Colliesdene area" when the roads are ging to have much heavier and speeding traffic? The only way to meet your goals is you must physically PREVENT through traffic in the Colliesdene area, and force traffic to keep to the main roads - Million Road and Jopps Road - and make a truly quiet needle photomore obsided to cyclists and pedestrians as you are set out. It will make the roads safe for bicycles and pedestrians. The extra time for cars will not be huge, in the scheme of things. It may discourage people from using cars. Very limited ways of getting anywhere from Morton Street and Jopps Road is the one we'll have to use and i usually avo
568 569 570	EH15 1AZ Eh15 2dx	Yes No	traffic. 3. Traffic from the north will all use Collesdene Avenue and Milton Drive. These are currently very quiet streets (except for a few leaner drivers). Many residents moved here for (and paid handsomely for) quiet empty safe streets. 4. The extensive Portobello Community Council consultation showed 80% of respondents are against the proposals, and in fact most want no change at all. The only people in favour of dosing Brunstane Road completely were people living immediately on or next to Brunstane Road. 5. Your own brief states "The aim is to create a quiet neighbourhood, where unnecessary through-traffic is removed from Brunstane Road and discouraged from using the Coillesdene arera". This proposal will not discourage drivers from using the Coillesdene arera". This proposal will not discourage drivers from using the Coillesdene arera". This proposal will not discourage drivers from using the Coillesdene arera". This proposal will not discourage drivers from using the Coillesdene arera" and will just follow it taking them the shortest route - through (thanks to the no entries measures) a now much longer section of Coillesdene than without 16. If you are to do any proposal such as this, you need to meet your aims properly of creating quiet safe neighbourhoods where children can cycle. How do you propose "maintaining cycling in the Coillesdene area" when the roads are going to have much heavier and speeding traffic? The only way to meet your goals is you must physically PREVENT through traffic in the Coillesdene area", and force traffic to keep to the main roads - Million Road and Joppa Road - and make a truly quiet neighbourhood surfect or cyclists and pedestrians as you are set out. It will make the roads safer for bicycles and pedestrians. The extra time for cars will not be huge, in the scheme of things. It may discourage people from using cars. Very limited ways of getting anywhere from Morton Street. Junction at Morton Street and Joppa Road is the one we'll have to use and i usually avoid like the p
568 569 570	EH15 1AZ Eh15 2dx EH15 2JA	Yes No No	traffic. 3. Traffic from the north will all use Collesdene Avenue and Milton Drive. These are currently very quiet streets (except for a few leaner drivers). Many residents moved here for (and paid handsomely for) quiet empty safe streets. 4. The extensive Portobello Community Council consultation showed 80% of respondents are against the proposals, and in fact most want no change at all. The only people in favour of closing Brunstane Road completely were people living immediately on or next to Brunstane Road. 5. Your own brief states "The aim is to create a quiet neighbourhood, where unnecessary through-traffic is removed from Brunstane Road and discouraged from using the Coiliesdene arera". This proposal will not discourage drivers from using the Coiliesdene arera". This proposal will not discourage drivers from using the Coiliesdene arera". This proposal will not discourage drivers from using the Coiliesdene arera". This proposal will not discourage drivers from using the Coiliesdene arera". This proposal will not discourage drivers from using the Coiliesdene arera". This proposal will not discourage drivers from using the Coiliesdene arera" and will just follow it. Taking them the shortest route - through (thanks to the no entries measures) a now much longer section of Coiliesdene than without for any proposal such as this, you need to meet your aims properly of creating duiet safe neighbourhoods where children can cycle. How do you propose "maintaining cycling in the Coiliesdene area" when the roads are going to have much heavier and speeding traffic? The only way to meet your goals is you must physically PREVENT through traffic in the Coiliesdene area" when the roads are going to have much heavier and speeding traffic? The only way to meet your goals is you must physically PREVENT through traffic in the Coiliesdene area, and force traffic to keep to the main roads. "Millon Road and Jongs Road and make a truly quiet neighbourhood suited to cyclists and pedestrians as you are set out. It will make the road
568 569 570 571	EH15 1A2 Eh15 2dx EH15 2JA EH15 2JA EH15 2ZF	Yes No No No No	traffic. 3. Traffic from the north will all use Collesdene Avenue and Milton Drive. These are currently very quiet streets (except for a few leaner drivers). Many residents moved here for (and paid handsomely for) quiet empty safe streets. 4. The actensive Portobello Community Council consultation showed 80% of respondents are against the proposals, and in fact most want no change at all. The only people in favour of closing Brunstane Road completely were people living immediately on or next to Brunstane Road. 5. Your own brief states "The aim is to create a quiet neighbourhood, where unnecessary through-traffic is removed from Brunstane Road and discouraged from using the Coillesdene area." This proposal will not discourage drivers from using the Coillesdene Area. It is still the shortest route, and therefore the vast majority of drivers will use it. Also many will be using satnass and will just follow it: taking them the odiscourage drivers from using the Coillesdene Area. It is still the shortest route, and therefore the vast majority of drivers will use it. Also many will be using satnass and will just follow it: taking them the shortest route. It mough (thanks to the no entries measures) a now much longer section of Coillesdene than without 6. If you are to do any proposal such as this, you need to meet your aims properly of creating quiet safe neighbourhoods where children can cycle. How do you propose "maintaining cycling in the Coillesdene area" when the roads are going to have much heavier and speeding traffic? The only way to meet your goals is you must physically PREVENT through traffic in the Coillesdene area, and force traffic to keep to the main roads. "Milton Road and Jolops Road and make a truly quiet neighbourhood subtect to cyclists and pedestrians as you are set out. It will make the roads safe for bicycles and pedestrians. The extra time for cars will not be huge, in the scheme of things. It may discourage people from using cars. Very limited ways of getting anywhere from Morton Street at
568 569 570 571	EHIS 1AZ EHIS 2dx EHIS 2IA	Yes No No No	traffic. 3. Traffic from the north will all use Collesdene Avenue and Milton Drive. These are currently very quiet streets (except for a few leaner drivers). Many residents moved here for (and paid handsomely for) quiet empty age streets. 4. The extensive Portobello Community Council consultation showed 80% of respondents are against the proposals, and in fact most want no change at all. The only people in favour of dosing Brunstane Road completely were people living immediately on or next to Brunstane Road. 5. Your own briefs tastes: "The aim is to create a quiet neighbourhood, where unnecessary through-traffic is removed from Brunstane Road and discouraged from using the Collesdene Area." This proposal will not discourage drivers from using the Collesdene Area." It is still the shortest route: be used to discourage drivers from using the Collesdene Area." It is still the shortest route: And therefore the vast majority of drivers will use it. Also many will be using satnavs and will just follow it - taking them the shortest route: be through (thanks to the no entries measures) a now much longer section of collesdene than without! 6. If you are to do any proposal such as this, you need to meet your aims properly of creating quiet safe neighbourhoods where children can cycle. How do you propose "maintaining cycling in the Coillesdene area" when the roads are giving to have much heavier and speeding traffic? The only way to meet your goals is you must physically PREVENT through traffic in the Coillesdene area, and force traffic to keep to the main roads - Million Road and Joppa Road - and make a truly quiet heads a truly quiet heads truly qu
568 569 570 571	EH15 1A2 Eh15 2dx EH15 2JA EH15 2JA EH15 2ZF	Yes No No No No	traffic. 3. Traffic from the north will all use Collesdene Avenue and Milton Drive. These are currently very quiet streets (except for a few leaner drivers). Many residents moved here for (and paid handsomely for) quiet empty afe streets. 4. The extensive Portobello Community Council consultation showed 80% of respondents are against the proposals, and in fact most want no change at all. The only people in favour of dosing Brunstane Road completely were people living immediately on or next to Brunstane Road, completely were people living immediately on or next to Brunstane Road, where unnecessary through-traffic is removed from Brunstane Road and discouraged from using the Colliesdene Area. It is still the shortest route, and therefore the wast majority of drivers will use it. Also many will be using satnavs and will just follow it - taking them the stortest route. Furthough (thanks to the one entries measures) a now much longer section of colliesdene than without! 6. If you are to do any proposal such as this, you need to meet your aims properly of creating quiet stafe neighbourhoods where children can cycle. How do you propose "maintaining cycling in the Colliesdene area" when the reads are ging to have much beasier and speeding traffic? The only way is you must physicized. How do you propose "maintaining cycling in the Colliesdene area" when the reads are ging to have much beasier and speeding traffic? The only way is you must physicized. How do you propose "maintaining cycling in the Colliesdene area" when the reads are ging to have much beasier and speeding traffic? The only way is you must physicized. How do you propose "maintaining cycling in the Colliesdene area" when the reads are ging to have much beasier and speeding traffic? The only way is you must physicized. How do you propose "maintaining cycling in the Colliesdene area" and force traffic to keep to the main roads - Milton Road and loppa Road at ruly quiet neighbourhood suited to cyclists and pedestrians as your aims set out. 1 twill make the
568 569 570 571 572 573	EH15 1A2 Eh15 2dx EH15 2JA EH15 2JA EH15 2ZF	Yes No No No No	traffic. 3. Traffic from the north will all use Collesdene Avenue and Milton Drive. These are currently very quiet streets (except for a few leaner drivers). Many residents moved here for (and paid handsomely for) quiet empty safe streets. 4. The actensive Portobello Community Council consultation showed 80% of respondents are against the proposals, and in fact most want no change at all. The only people in favour of dosing Brunstane Road completely were people kining immediately on or next to Brunstane Road completely were people kining immediately on or next to Brunstane Road completely were people kining immediately on or next to Brunstane Road and discouraged from using the Coillesdene area. This proposal will not discourage drivers from using the Coillesdene Area - it is still the shortest route, and therefore the vast majority of drivers will use it. Also many will be using satnass and will just follow it - taking them the shortest route - through (thanks to the no entries measures) a now much longer section of Coillesdene than without 16. If you are to do any proposal such as this, you need to meet your aims properly of creating quiet safe neighbourhoods where children can cycle. How do you propose "maintaining cycling in the Coillesdene area" when the roads are going to have much heavier and speeding traffic? The only way to meet your goals is you must physically PREVENT through traffic in the Coillesdene area, and force traffic to keep to the main roads - Milton Road and olopps Road - and make a truly quiet media by a very to you goals is you must physically PREVENT through traffic in the Coillesdene area, and force traffic to keep to the main roads - Milton Road and olopps Road - and make a truly quiet neighbourhood suited to cyclists and pedestrians as you are set out. It will make the roads safe for bicycles and pedestrians. The extra time for cars will not be huge, in the scheme of things. It may discourage people from using crs. Very limited ways of getting anywhere from Morton Street art time f
568 569 570 571 572 573	EHIS 2JA EHIS 2JA EHIS 2JA EHIS 2ZE EHIS 2ZE EHIS 2ZE	Yes No No No No Ves	traffic. 3. Traffic from the north will all use Collesdene Avenue and Milton Drive. These are currently very quiet streets (except for a few leaner drivers). Many residents moved here for (and paid handsomely for) quiet empty safe streets. 4. The actensive Portobello Community Council consultation showed 80% of respondents are against the proposals, and in fact most want no change at all. The only people in favour of dosing Brunstane Road completely were people kinkg immediately on or next to Brunstane Road completely were people kinkg immediately on or next to Brunstane Road completely were people kinkg immediately on or next to Brunstane Road completely were people kinkg immediately on or next to Brunstane Road and discouraged from using the Coillesdene area. It is still the shortest route, and therefore the vast majority of drivers will use it. Also many will be using satnass and will just follow it. I taking them the shortest route - through (thanks to the no entries measures) a now much longer section of Coillesdene than without! 6. If you are to do any proposal sale, as this, you need to meet your aims properly of creating quiet safe neighbourhoods where children can cycle. How do you propose "maintaining cycling in the Coillesdene area" when the roads are going to have much heavier and speeding traffic? The only way to meet your goals is you must physically PREVENT through traffic in the Coillesdene area, and force traffic to keep to the main roads - Milton Road and ologas Road - and make a truly quiet make a truly qui
568 569 570 571 572 573	EH15 12Z Eh15 2dx EH15 2JA EH15 2RF EH15 1ZZ EH15 2QU	Yes No No No No No No No	traffic. 3. Traffic from the north will all use Collesdene Avenue and Milton Drive. These are currently very quiet streets (except for a few leaner drivers). Many residents moved here for (and paid handsomely for) quiet empty afe streets. 4. The extensive Portobello Community Council consultation showed 80% of respondents are against the proposals, and in fact most want no change at all. The only people in favour of dosing Brunstane Road completely were people living immediately on or next to Brunstane Road, completely were people living immediately on or next to Brunstane Road, where unnecessary through-traffic is removed from Brunstane Road and discouraged from using the Colliesdene area. It is still the shortest route, and therefore the vast majority of drivers will use it. Also many will be using satnavs and will just follow it - taking them the stortest route. Furthough (thanks to be no entries measures) a now much longer section of colliesdene than without! 6. If you are to do any proposal such as this, you need to meet your aims properly of creating quiet safe neighbourhoods where children can cycle. How do you propose "maintaining cycling in the Colliesdene area" when the reads are ging to have much beasier and speeding traffic? The only wary is your must physically PREVENT through PREVENT through PREVENT through prevent and speeding traffic? The only wary is your must physically PREVENT through PREVENT through prevent and the prevent of the main roads - Milton Road and loppa Road a number of the main roads - Milton Road and loppa Road a number of the read of the prevent of the prevent of the prevent of the prevent of the read of the prevent of the read of the prevent of the pre
568 569 570 571 572 573	EH15 12Z Eh15 2dx EH15 2JA EH15 2RF EH15 1ZZ EH15 2QU	Yes No No No No No No No	traffic. 3. Traffic from the north will all use Collesdene Avenue and Milton Drive. These are currently very quiet streets (except for a few leaner drivers). Many residents moved here for (and paid handsomely for) quiet empty afe streets. 4. The extensive Portobello Community Council consultation showed 80% of respondents are against the proposals, and in fact most want no change at all. The only people in favour of dosing Brunstane Road completely were people living immediately on or next to Brunstane Road. 5. Your own briefs states: The aim is to create a quiet neighbourhood, where unnecessary through-traffic is removed from Brunstane Road and discouraged from using the Colliesdene area. It is still the shortest route, and therefore the vast majority of drivers will use it. Also many will be using satnavs and will just follow it - taking them the shortest route. Frotogel (thanks to the no entries measures) a now much longer section of colliesdene than without! 6. If you are to do any proposal such as this, you need to meet your aims properly of creating quiet stafe neighbourhoods where children can cycle. How do you propose "maintaining cycling in the Colliesdene area" when the roads are going to have much beavier and speeding traffic? The only way is you must physicially PREVENT through PRETE through that is to the roads are going to have much beavier and speeding traffic? The only way to it well was the torse of the road sare going to have much beavier and speeding traffic? The only way to it would be a such as a series of the road sare going to have much beavier and speeding traffic? The only way is you must physicially PREVENT through traffic in the Coillesdene area, and force traffic to keep to the main roads - Milton Road and lopps Road and make a truly quiet neighbourhood suited to cyclists and pedestrians as your aims set out. It will make the roads safer for bicycles and pedestrians. The extra time for cars will not be huge, in the scheme of things. It may discourage people from using cars. It will
568 569 570 571 572 573	EH15 12Z Eh15 2dx EH15 2JA EH15 2RF EH15 1ZZ EH15 2QU	Yes No No No No No No No	traffic. 3. Traffic from the north will all use Collesdene Avenue and Milton Drive. These are currently very quiet streets (except for a few leaner drivers), Many residents moved here for (and paid handsomely for) quiet empty afe streets. 4. The extensive Portobello Community Council consultation showed 80% of respondents are against the proposals, and in fact most want no change at all. The only people in favour of dosing Brunstane Road completely were people living immediately on or next to Brunstane Road. 5. Your own briefs states: The aim is to create a quiet neighbourhood, where unnecessary through-traffic is removed from Brunstane Road and discouraged from using the Collesdene area. This proposal will not discourage drivers from using the Collesdene Area. It is still the shortest route, and therefore the vast majority of drivers will use it. Also many will be using satnavs and will just follow it - taking them the shortest route. From though (thanks to the one entries measures) a now much longer section of collesdene than without! 6. If you are to do any proposal such as this, you need to meet your aims properly of creating quiet stafe neighbourhoods where children can cycle. How do you propose. "maintaining cycling in the Collesdene area" when the roads are going to have much heavier and speeding traffic? The only way is you must physically PREVENT through PREVENT through PREVENT through prevent and speeding traffic? The only way is you must physically PREVENT through prevent and speeding traffic? The only way is you must physically PREVENT through traffic in the Coillesdene area, and force traffic to keep to the main roads - Milton Road and lopps Road and make a truly quiet neighbourhood suited to cyclists and pedestrians as your aims set out. It will make the roads safer for bicycles and pedestrians. The extra time for cars will not be huge, in the scheme of things. It may discourage people from using cars. Very limited ways of getting anywhere from Morton Street. Junction at Morton Street and Jappa
568 569 570 571 572 573	EH15 12Z Eh15 2dx EH15 2JA EH15 2RF EH15 1ZZ EH15 2QU	Yes No No No No No No No	traffic. 3. Traffic from the north will all use Collesdene Avenue and Milton Drive. These are currently very quiet streets (except for a few leaner drivers), Many residents moved here for (and paid handsomely for) quiet empty safe streets. 4. The extensive Portobello Community Council consultation showed 80% of respondents are against the proposals, and in fact most want no change at all. The only people in favour of dosing Brunstane Road completely were people living immediately on or next to Brunstane Road. 5. Your own briefs tasts: "The aim is to create a quiet neighbourhood, where unnecessary through-traffic is removed from Brunstane Road and discouraged from using the Coillesdene Area - it is still the shortest route, and therefore the vast majority of drivers will use it. Also many will be using satnavs and will just follow it - taking them the shortest route: -through (thanks to the no entries measures) a now much longer section of Coillesdene than without of a fryou are to do any proposal such as this, you need to meet your aims properly of creating quiet safe neighbourhoods where children can cycle. How do you propose "maintaining cycling in the Coillesdene area" when the roads are going to have much heaver and speeding traffic? The only way to meet your goals is you must physically PREVENT through traffic in the Coillesdene area, and force traffic to keep to the main roads - Million Road and ologaps Road - and make a truly quiet melalgebourhood suited to cyclists and pedestrians as you are set out. It will make the roads safer for bicycles and pedestrians. The extra time for cars will not be huge, in the scheme of things, It may discourage people from using cars. Very limited ways of getting anywhere from Morton Street. Junction at Morton Street and Joppa Road is the one way. Eastfield Gardens residents will not be happy as that seems the only one open on Miltion Road. Make Brunstane Road one way or make double yellow on one side. Simple and easy solution. Make Brunstane Road one way or make doub
568 569 570 571 572 573 574 575	EH15 12Z Eh15 2dx EH15 2JA EH15 2RF EH15 1ZZ EH15 2QU	Yes No No No No No No No	traffic. 3. Traffic from the north will all use Collesdene Avenue and Milton Drive. These are currently very quiet streets (except for a few leaner drivers), Many residents moved here for (and paid handsomely for) quiet empty safe streets. 4. The extensive Portobello Community Council consultation showed 80% of respondents are against the proposals, and in fact most want no change at all. The only people in favour of dosing Brunstane Road completely were people living immediately on or next to Brunstane Road, completely were people living immediately on or next to Brunstane Road, completely were people living immediately on or next to Brunstane Road, while the collesdene Area - it is still the shortest route, and therefore the vest majority of drivers will use it. Also many will be using satnavs and will just follow it - taking them the shortest route - through (thanks to the no entries measures) a now much longer section of Coilesdene than without a contract route - through (thanks to the no entries measures) a now much longer section of Coilesdene than without a read only proposal such as this, you need to meet your aims propely of creating guiet safe neighbourhoods where children can cycle. How do you propose "maintaining cycling in the Coillesdene area" when the roads are going to have much heaver and speeding traffic? The only way to meet your goals is you must physically PREVENT through traffic in the Coillesdene area, and force traffic to keep to the main roads - Million Road and ologaps Road - and make a truly quiet neighbourhood suited to cyclists and pedestrians. The extra time for cars will not be huge, in the scheme of things. It may discourage people from using cars. Very limited ways of getting anywhere from Morton Street. Junction at Morton Street and Joppa Road is the one way. Eastfeld Gardens residents will not be happy as that seems the only one open on Miltion Road. Make Brunstane Road one way or make double yellow on one side. Simple and easy solution. Make Brunstane Road one way or make

	What is your postcodo? . Postcodo	Do you support this proposal? Supp	
10.	what is your postcode? - Postcode	Do you support this proposal? - Supp	Please use the space below for any comments or suggestions about the proposed traffic measures Comments or suggestions - can you please enlighten me to what this is supposed to address?
			- can you please provide the benefits analysis for closing Brunstane Road? - by forcing such changes, can you please inform me how this is not just moving the problem and creating new problems?
			- I live on Milton Terrace, where are the findings of the consultation, in particular from those living on the roads which will be affected?
			- please publish the findings of both the impact assessment and the risk assessments for the 'proposal'can you please inform me how foring traffic off Miltion Road East through Miltion Terace is not a safety hazard?
	5145.315		- can you please inform me what consideration has been given to the safety of those (predominantly elderly and infirm) who live in the shelter housing at/by Milton Grove, on Milton Terrace, those who walk
5/8	EH15 2LF	No	across that very small stretch of road, to go to the nearby bus stops etc, irrespective of other local residents in the 'Joppa Triangle'? I would very strongly support any traffic calming measures in Portobello and Joppa. Anything that nudges people away from cars and onto bikes and walking has to be encouraged. I am very much in favour of
	EH15 2JB Eh152jb	Yes	anything that facilitates green and safe travel.
580	EN152JD	Yes	I have a disabled wife and need to use the car. Access to Dalkeith Street from the west would involve either a longer journey through the "Joppa Triangle" or travelling through the centre of an already crowde Portobello.
581	EH15 2HP	No	Happy to have Brunstane Road closed in one direction (travelling south?) but definitely not both.
	eh152ey	Yes	Toppy to that a reliculate toward which will be a few to the control of the contr
			I am relieved that this is moving forward. The "Joppa Triangle' has become a rat run and this will be much, much worse when the houses at New Brunstane are built. There are over 1000 houses to be built and is a dead cert that every single one of those residents will use the Joppa Triangle to get to Portobello. The Coillesdenes are already getting excess traffic including commercial vans and full articulated lorries (I) on streets that were designed as a quiet residential area. We have had traffic jams, people driving up on the pawments to get through, abuse being shouted at local residents, and my car had over £1,000 worth of damage from a hith and run. Sat have direct people uniformative going round the main roads. There is excessive not and air pollution. The traffic rarely conforms to the 20mphs speed limit and last years survey found top speeds of 50mph. We have had boy racers racing each other round the block (Coillesdene Crescent, Gardens and Awenue). Something absolutely has to change before a small child or eledrely person gets hit by a car. I support the round to that The Min Holland Scheme may be preferable to locals. The current proposal will deter rat run traffic but not completely. There is a concern that traffic will displace into Millton Terrace and Drive, albeit in one direction to each of them only. The Mini Holland Scheme would stop people going from north to south or vice versa completely so may be more fair to everyone. It would mean that all traffic would have to use the main roads instead of the residentia ones. That said the current proposal is still a huge step to sorting a massive problem in the area. My final throught is this - the New Burnstane development is made up of three fields of houses, school etc. One the areas is to exit onto Millton Road to Newcrightall. Some will be able to go through the three areas all the way from Millton Road to Newcrightall and vice versa. There is a conscious design policy not to allow general traffic to do this, as this would likely cause people to u
	Eh15 2JJ EH152EZ	Yes Yes	certainly go a long way to resolve the issues.
304	LITAGELE	103	
585	EH15 2AF	No	This is a nonsense and the people of Joppa, excepting Brunstane Road residents, are so aware of the traffic disruption caused the last time this happened. Brunstane Road residents were aware of the road traffic when they purchased their houses and should not be allowed to dump this disruption on the rest of the Joppa residents. Please reconsider this proposal. I strongly object.
	EH152HE	No	Will create significant traffic along Seaview Terrace. Speeding is already an issue along Seaview Terrace and was significant worse when Brunstane Road was closed temporarily.
587	EH15 1LR	No	The proposed measures will have an adverse effect on other streets in Portobello. These streets are, as with those included in the proposal, residential streets. What is needed (urgently) is a coherent plan for the whole of Portobello and Joppa.
Eoc	EH15 2HA	No	Consider making Brunstane Rd one way. Open from Milton Road end down to Joppa making the traffic re-distributed a bit more fairly. Ridiculous that a minority seem to have the clout to push this through.
386	LIII ZUM	No	Making it one way will reduce traffic chaos in the street and address the current problems.
589	EH15 2DY	No	Why not introduce either automatically time bollards/barrier to prevent use of Brunstane Road during peak hour traffic -0730 to 0930 and 1500 to 1830 for example; and/or install barrode operated barriers to allow local residents, deliveries and disabled drivers to get through but not commuters using Brunstane Road as a rat-run. Some residents in Portobello and Joppa have allotments at the site accessed from Brunstane Road and often have to use a vehicle to transport materials to/waste from their allotments - someone living on the Promenade would have to drive an additional 2 miles to get to the allotments, increasing air pollution and costing that driver money for fuel. Disabled drivers would also be penalised financially (noting that this was a key issue relating to traffic restrictions in Edinburgh in the past; human rights and the Equality Act and related legislation requires the local automity to create a more equitable society and environment disabled people, also noting that not all disabled drivers have a Blue Badge) For a disabled people of the cannot afford due to low incomes (social security or part time salary) so there is a clear human rights issue here in relation to disability and additional cost. And those disabled drivers are least likely to be able to afford electric vehicles os again, there would be an increase in pollution.
			This road is a joke, always blocked, huge lorries coming up and down and driver argument.
590	Eh7 6lf	Yes	Make it one way
591	EH15 2ND	No	While I acknowledge the problems with traffic on Brunstane Road, the recent closure of this road (when Brighton Place was closed), caused a massive increase of traffic on Milton Road East. It became difficult to cross the road to reach the bus stop - and the traffic drives far too fast along Milton Road East. Could parking be limited to only one side of Brunstane Road, to allow traffic to flow through there more easily? I am worried that it may mean more traffic on Musselburgh Road/ Seaview Terrace. It is already difficult at times to cross the road from the Seaview Terrace bus stop. There is no traffic island. The nearest one,
592	EH15 2HD	Yes	near Joppa Pans is not accessible on the seaward side as there is a stretch of sloping grass between the pavement and the road. I hope consideration could be given to providing an island near the Seaview Terrace bus stops I have an allotment next to the Bowling club and require access with the car. It also makes a much longer journey to get to the A1. The traffic is only going to be displaced putting pressure on surrounding
593	EH15 2DY	No	areas particularly through Portobello which is congested enough
594	EH15 2NL	No	Making Brunstane Road one way would be preferable than full closure. Any action taken by the council to stop the horrendous traffic jams up and down that street (Brunstane Crescent) can only be a good thing. The sheer number of road rage incidents which i have been witness to
	EH15 2HE Eh15 3ds	Yes No	while out walking up and down this road is off the scale. Having lived in Joppa for nearly 47 years, myself and other car drivers have always thought why not make it a one way system?? You just force more traffic onto other roads
597	EH152PR	No	
598	eh152jx	Yes	Alternative would be to have double yellow lines in Brunstane Road. Brunstane Road should be made one way from Milton Road to portobello, the traffic being forced into the Coillesdene area will give a risk to pensioner and children who are not used to lots of traffic, their is no
590	EH15 2HG	No	obvious advantage to this road closure unless you live on brunstane Road.
223			The proposal would result in significantly more traffic along Seaview Terrace which was what happened when Brunstane road was previously temporarily closed. There is already issues on Seaview Terrace with
	EH15 2HE	No	speeding and this will increase should this proposal go ahead. The proposal does not solve the issue of providing people with a through road to Portobello and I believe making the road one way rather than closing it completely should first be considered. I just have a general observation that the proposed road closures will be a significant inconvenience for many local residents, when a one-way system down Brunstane Rd and through Coillesdene would be
600	EH15 2HE EH15 2EW EH15 2ES		closing it completely should first be considered.
600 601 602	EH15 2EW	No Not Answered	speeding and this will increase should this proposal go ahead. The proposal does not solve the issue of providing people with a through road to Portobello and I believe making the road one way rather than dosing it completely should first be considered. I just have a general observation that the proposed road closures will be a significant inconvenience for many local residents, when a one-way system down Brunstane Rd and through Coillesdene would be much more effective and balance the needs of local road users and residents of the streets in question. I would prefer a compromise of creating a one-way system on Brunstane Road, rather than close it at the bridge. It's an important thorough-fare for accessing Joppa. I think a one way system leading towards Portobello. Having this route open will help congestion and means people don't always have to use Sir Harry Lauder Road which us extremely busy at peak times. Or have to drive to East field to come back on themselves.
600 601 602 603	EH15 2EW EH15 2ES	No Not Answered No	speeding and this will increase should this proposal go ahead. The proposal does not solve the issue of providing people with a through road to Portobello and I believe making the road one way rather than dosing it completely should first be considered. I just have a general observation that the proposed road closures will be a significant inconvenience for many local residents, when a one-way system down Brunstane Rd and through Coillesdene would be much more effective and balance the needs of local road users and residents of the streets in question. I think a one way system leading towards Portobello. Having this route open will help congestion and means people don't always have to use Sir Harry Lauder Road which us extremely busy at peak times. Or have to drive to East field to come back on themselves. The proposal solves one problem but creates others. I agree that Brunstane rd is narrow and not easy to navigate but would prefer to see it one way and not closed. If closed it will only displace traffic to other streets. For those of is living on or off the high at it will increase traffic inse, pollution and use of our streets as an alternative rat The council has approved too many new houses without adequately
600 601 602 603	EH15 2EW EH15 2ES	No Not Answered No	speeding and this will increase should this proposal go ahead. The proposal does not solve the issue of providing people with a through road to Portobello and I believe making the road one way rather than dosing it completely should first be considered. I just have a general observation that the proposed road closures will be a significant inconvenience for many local residents, when a one-way system down Brunstane Rd and through Coillesdene would be much more effective and balance the needs of local road users and residents of the streets in question. I think a one way system leading towards Portobello. Having this route open will help congestion and means people don't always have to use Sir Harry Lauder Road which us extremely busy at peak times. Or have to drive to East field to come back on themselves. The proposal solves one problem but creates others. I agree that Brunstane rd is narrow and not easy to navigate but would prefer to see it one way and not closed. If closed it will only displace traffic to other streets. For those of us living on or off the high is it will increase traffic jams, pollution and use of our streets as an alternative rat run. The council has approved too many new houses without adequately modelling and monitoring services and infrastructure.
600 601 602 603 604 605	EH15 2EW EH15 2ES EH15 3BQ EH15 2AB	Not Answered No No No No	speeding and this will increase should this proposal go ahead. The proposal does not solve the issue of providing people with a through road to Portobello and I believe making the road one way rather than dosing it completely should first be considered. I just have a general observation that the proposed road closures will be a significant inconvenience for many local residents, when a one-way system down Brunstane Rd and through Coillesdene would be much more effective and balance the needs of local road users and residents of the streets in question. I would prefer a compromise of reacting a one-way system on Brunstane Road, rather than close it at the bridge. It's an important thorough-fare for accessing Joppa. I think a one way system leading towards Portobello. Having this route open will help congestion and means people don't always have to use Sir Harry Lauder Road which us extremely busy at peak times. Or have to drive to East field to come back on themselves. The proposal solves one problem but creates others. I agree that Brunstane rd is narrow and not easy to navigate but would prefer to see it one way and not closed. If closed it will only displace traffic to other streets. For those of its living on or off the high at it will increase traffic inse, pollution and use of our streets as an alternative rat. The council has approved too many new houses without adequately
600 601 602 603 604 605	EH15 2EW EH15 3BQ EH15 2AB EH15 2ND	No Not Answered No No No No Yes	speeding and this will increase should this proposal go ahead. The proposal does not solve the issue of providing people with a through road to Portobello and I believe making the road one way rather than closing it completely should first be considered. Just have a general observation that the proposed road closures will be a significant inconvenience for many local residents, when a one-way system down Brunstane Rd and through Coillesdene would be much more effective and balance the needs of local road users and recidents of the streets in question. I would prefer a compromise of creating a one-way system on Brunstane Road, rather than close it at the bridge. It's an important thorough-fare for accessing Joppa. I think a one way system leading towards Portobello. Having this route open will help congestion and means people don't always have to use Sir Harry Lauder Road which us extremely busy at peak times. Or have to drive to East field to come back on themselves. The proposal solones one problem but creates others. I agree that Brunstane rd is narrow and not easy to navigate but would prefer to see it one way and not closed. If closed it will only displace traffic to other streets. For those of us living on or off the high it will increase traffic jams, pollution and use of our streets as an alternative rat run. The council has approved too many new houses without adequately modelling and monitoring services and infrastructure. I think it would be better to make Brunstane Road one way rather than closing it,many people use it to use the shops down in Portobello which could make people just drive down Milton road to Musselburgh, which would effect the small shops
600 601 602 603 604 605 606	EH15 2EW EH15 3BQ EH15 2AB EH15 2ND	No Not Answered No No No No Yes	speeding and this will increase should this proposal go ahead. The proposal does not solve the issue of providing people with a through road to Portobello and I believe making the road one way rather than closing it completely should first be considered. I just have a general observation that the proposed road closures will be a significant inconvenience for many local residents, when a one-way system down Brunstane Rd and through Coillesdene would be much more effective and balance the needs of local road users and residents of the streets in question. I would prefer a compromise of creating a one-way system on Brunstane Road, rather than close it at the bridge. It's an important thorough-fare for accessing Joppa. I think is one way system leading towards Portobello. Having this route open will help congection and means people don't always have to use Sir Harry Lauder Road which us extremely busy at peak times. Or have to drive to East field to come back on themselves. The proposal solves one problem but creates others. I agree that Brunstane rd is narrow and not easy to navigate but would prefer to see it one way and not closed. It closed it will only displace traffic to other streets. For those of us living on or off the high sit will increase traffic jams, pollution and use of our streets as an alternative rat run. The council has approved too many new houses without adequately modelling and monitoring services and infrastructure. I think it would be better to make Brunstane Road one way rather than closing it,many people use it to use the shops down in Portobello which could make people just drive down Militon road to Musselburgh. which would effect the small shops. Can't believe this is even being considered. It will obviously have an impact on other roads. Where does it end? Those that live on this road would no doubt welcome traffic calming or a complete closure, just at would, but I would newer expect my road to be closed to through traffic. The residents would have been fully aware of the traffi
600 601 602 603 604 605 606	EHIS 2EW EHIS 2ES EHIS 3BQ EHIS 2AB EHIS 2ND EHIS 2ND	No Not Answered No No No No No Yes No	speeding and this will increase should this proposal go ahead. The proposal does not solve the issue of providing people with a through road to Portobello and I believe making the road one way rather than closing it completely should first be considered. I just have a general observation that the proposed road closures will be a significant inconvenience for many local residents, when a one-way system down Brunstane Rd and through Coillesdene would be much more effective and balance the needs of local road users and residents of the streets in question. I would prefer a compromise of creating a one-way system on Brunstane Road, rather than close it at the bridge. It's an important thorough-fare for accessing Joppa. I think a one way system leading towards Portobello. It swould prefer a compromise of creating a one-way system on Brunstane Road, rather than close it at the bridge. It's an important thorough-fare for accessing Joppa. I think a one way system leading towards Portobello. It swould prefer a compromise of creating a one-way system on Brunstane Road one way system shall be provided in the proposal solves one problem but creates others. I agree that Brunstane rd is narrow and not easy to navigate but would prefer to see it one way and not closed. If closed it will only displace traffic to other streets. For those of us living on or off the high it will increase traffic jams, pollution and use of our streets as an alternative rat run. The council has approved too many new houses without adequately modelling and monitoring services and infrastructure. I think it would be better to make Brunstane Road one way rather than closing it,many people use it to use the shops down in Portobello which could make people just drive down Militon road to Musselburgh, which would effect the small shops. Can't believe this is even being considered. It will obviously have an impact on other roads. Where does it end? Those that live on this road would no doubt welcome traffic calming or a complete closure, just as I
600 601 602 603 604 605 606 607	EHIS 2EW EHIS 2ES EHIS 3BQ EHIS 2AB EHIS 2ND EhIS2NY	No Not Answered No	speeding and this will increase should this proposal go ahead. The proposal does not solve the issue of providing people with a through road to Portobello and I believe making the road one way rather than closing it completely should first be considered. I just have a general observation that the proposed road closures will be a significant inconvenience for many local residents, when a one-way system down Brunstane Rd and through Coillesdene would be much more effective and balance the needs of local road users and residents of the streets in question. I would prefer a compromise of creating a one-way system on Brunstane Road, rather than close it at the bridge. It's an important thorough-fare for accessing Joppa. I think a one way system leading towards Portobello. It should prefer a compromise of creating a one-way system on Brunstane Road, rather than close it at the bridge. It's an important thorough-fare for accessing Joppa. I think a one way system leading towards Portobello. It should be predicted the state of the s
600 601 602 603 604 605 606 607	EHIS 2EW EHIS 2ES EHIS 3BQ EHIS 2AB EHIS 2NO EHIS 2NO EHIS 2NO EHIS 2NO EHIS 2NO EHIS 2NO	No Not Answered No	speeding and this will increase should this proposal go ahead. The proposal does not solve the issue of providing people with a through road to Portobello and I believe making the road one way rather than closing it completely should first be considered. I just have a general observation that the proposed road closures will be a significant inconvenience for many local residents, when a one-way system down Brunstane Rd and through Coillesdene would be much more effective and balance the needs of local road users and residents of the streets in question. I would prefer a compromise of creating a one-way system on Brunstane Road, rather than close it at the bridge. It's an important thorough-fare for accessing Joppa. I think a one way system leading towards Portobello. Having this route open will help congestion and means people don't always have to use Sir Harry Lauder Road which us extremely busy at peak times. Or have to drive to East field to come back on themselves. The proposal solves one problem but creates others. I agree that Brunstane rd is narrow and not easy to navigate but would prefer to see it one way and not closed. If closed it will only displace traffic to other streets. For those of us living on or off the high it will increase traffic jams, pollution and use of our streets as an alternative rat run. The council has approved too many new houses without adequately modelling and monitoring services and infrastructure. It think it would be better to make Brunstane Road one way rather than closing it,many people use it to use the shops down in Portobello which could make people just drive down Militon road to Musselburgh. which would effect the small shops. Can't believe this is even being considered. It will obviously have an impact on other roads. Where does it end? Those that live on this road would no doubt welcome traffic calming or a complete closure, just as I would, but I would never expect my road to be closed to through traffic. The residents would have been fully aware of the traff
600 601 602 603 604 605 606 607 608 609	EH15 2EW EH15 2ES EH15 3BQ EH15 2AB EH15 2NO EH15 2NO EH15 2Dd EH15 2Dd EH15 2Dd	No Not Answered No	speeding and this will increase should this proposal go ahead. The proposal does not solve the issue of providing people with a through road to Portobello and I believe making the road one way rather than closing it completely should first be considered. Just have a general observation that the proposed road closures will be a significant inconvenience for many local residents, when a one-way system down Brunstane Rd and through Coillesdene would be much more effective and balance the needs of local road users and residents of these treats in question. I would prefer a compromise of creating a one-way system on Brunstane Road, rather than close it at the bridge. It's an important thorough-fare for accessing Joppa. I think a one way system leading towards Portobello. Having this route open will help congestion and means people don't always have to use Sir Harry Lauder Road which us extremely busy at peak times. Or have to drive to East field to come back on themselves. The proposal solves one problem but creates others. I agree that Brunstane rd is narrow and not easy to navigate but would prefer to see it one way and not closed. If closed it will only displace traffic to other streets. For those of us living on or off the high it will increase traffic jams, pollution and use of our streets as an alternative rat run. The council has approved too many new houses without adequately modelling and monitoring services and infrastructure. I think it would be better to make Brunstane Road one way rather than closing it,many people use it to use the shops down in Portobello which could make people just drive down Militon road to Musselburgh, which would effect the small shops. Can't believe this is even being considered. It will obviously have an impact on other roads. Where does it end? Those that live on this road would no doubt velcome traffic calming or a complete closure, just as i would, but I would never expect my road to be closed to through traffic. The residents would have been fully aware of the treft l
600 601 602 603 604 605 606 607 608 609	EHIS 2EW EHIS 2ES EHIS 3BQ EHIS 2AB EHIS 2ND EHIS 2ND EHIS 2ND EHIS 2ND EHIS 2ND EHIS 2DW	No Not Answered No	speeding and this will increase should this proposal go ahead. The proposal does not solve the issue of providing people with a through road to Portobello and I believe making the road one way rather than closing it completely should first be considered. I just have a general observation that the proposed road closures will be a significant inconvenience for many local residents, when a one-way system down Brunstane Rd and through Coillesdene would be much more effective and balance the needs of local road users and residents of the streets in question. I would prefer a compromise of creating a one-way system on Brunstane Road, rather than close it at the bridge. It's an important thorough-fare for accessing Joppa. I think a one way system leading towards Portobello. It swould prefer a compromise of creating a one-way system on Brunstane Road, rather than close it at the bridge. It's an important thorough-fare for accessing Joppa. I think a one way system leading towards Portobello. It swould be seen to provide the seen and the seen and the seen and the seen and the bridge. It's an important thorough-fare for accessing Joppa. It is not not seen the seen and the s
600 601 602 603 604 605 606 607 608 609 610 611	EH15 2EW EH15 2ES EH15 3BQ EH15 2AB EH15 2ND EH15 2ND EH15 2ND EH15 2ND EH15 2ND EH15 2ND EH15 2PZ EH15 2RR EH15 2RR EH15 2RQ	No N	speeding and this will increase should this proposal go ahead. The proposal does not solve the issue of providing people with a through road to Portobello and I believe making the road one way rather than closing it completely should first be considered. I just have a general observation that the proposed road closures will be a significant inconvenience for many local residents, when a one-way system down Brunstane Rd and through Coillesdene would be much more effective and balance the needs of local road users and residents of the streets in question. I would prefer a compromise of creating a one-way system on Brunstane Road, rather than close it at the bridge. It's an important thorough-fare for accessing Joppa. I think a one way system leading towards Portobello. Having this route open will help congestion and means people don't always have to use Sir Harry Lauder Road which us extremely busy at peak times. Or have to drive to East field to come back on themselves. The proposal solves one problem but creates others. Lagree that Brunstane rd is narrow and not easy to navigate but would prefer to see it one way and not closed. If closed it will only displace traffic to other streets. For those of us living on or off the high at it will increase traffic jams, pollution and use of our streets as an alternative rat run. The council has approved too many new houses without adequately modelling and monitoring services and infrastructure. I think it would be better to make Brunstane Road one way rather than closing it,many people use it to use the shops down in Portobello which could make people just drive down Militon road to Musselburgh. which would effect the small shops. Can't believe this is even being considered. It will obviously have an impact on other roads. Where does it end? Those that live on this road would no doubt welcome traffic calming or a complete closure, just as I would, but I would never expect my road to be closed to through traffic. The residents would have been fully aware of the traf
600 601 602 603 604 605 606 607 608 609 610 611 612 613	EHIS 2EW EHIS 2ES EHIS 3BQ EHIS 2AB EHIS 2ND E	No N	speeding and this will increase should this proposal go ahead. The proposal does not solve the issue of providing people with a through road to Portobello and I believe making the road one way rather than closing it completely should first be considered. I just have a general observation that the proposed road discurse will be a significant inconvenience for many local residents, when a one-way system down Brunstane Rd and through Coillesdene would be much more effective and balance the needs of local road users and residents of the streets in question. I would prefer a compromise of creating a one-way system on Brunstane Road, rather than close it at the bridge. It's an important thorough-fare for accessing Joppa. I think a one way system leading towards Portobello. Having this route open will help congestion and means people don't always have to use Sir Harry Lauder Road which us extremely busy at peak times. Or have to drive to East field to come back on themselves. The proposal solves one problem but creates cohers. I agree that Brunstane rd is narrow and not easy to navigate but would prefer to see it one way and not closed. If closed it will only displace traffic to other streets. For those of its living on or off the high at it will increase traffic jams, pollution and use of our streets as an alternative rat run. The council has approved too many new houses without adequately modelling and monitoring services and infrastructure. Lithink it would be better to make Brunstane Road one way rather than closing it,many people use it to use the shops down in Portobello which could make people just drive down Milton road to Musselburgh. which would effect the small shops Can't believe this is even being considered. It will obviously have an impact on other roads. Where does it end? Those that live on this road would no doubt welcome traffic calming or a complete closure, just at would, but I would never expect my road to be closed to through traffic. The residents would have been fully aware of the traffi
600 601 602 603 604 605 606 607 608 609 610 611 612 613	EHIS 2EW EHIS 2ES EHIS 3BQ EHIS 2AB EHIS 2NO EHIS 2NO EHIS 2PZ EHIS 2PZ EHIS 2PZ EHIS 2QW EHIS 2RR EHIS 2RR EHIS 2RR EHIS 2RC EHIS 2ET	No Not Answered No	speeding and this will increase should this proposal go ahead. The proposal does not solve the issue of providing people with a through road to Portobello and I believe making the road one way rather than closing it completely should first be considered. I just have a general observation that the proposed road closures will be a significant inconvenience for many local residents, when a one-way system down Brunstane Rd and through Coillesdene would be much more effective and balance the needs of local road users and residents of the streets in question. I would prefer a compromise of creating a one-way system on Brunstane Road, rather than close it at the bridge. It's an important thorough-fare for accessing Jopps. I think is one way system leading towards Portobello. I think is one way system leading towards Portobello. I think is one way system leading towards Portobello. I think is one way system leading towards Portobello. I think is one way system leading towards Portobello. I think is one way system leading towards Portobello. I think is one way system leading towards Portobello. I think is one way system leading towards Portobello. It is proposal solves one problem but creates others. I agree that Brunstane rd is marrow and not easy to navigate but would prefer to see it one way and not closed. It closed it will only displace traffic to other streets. For those of us living on or off the high it will increase traffic jams, pollution and use of our streets as an alternative rat run. The council has approved too many new houses without adequately modelling and monitoring services and infrastructure. I think it would be better to make Brunstane Road one way rather than closing it,many people use it to use the shops down in Portobello which could make people just drive down Militon road to Musselburgh, which would effect the small shops. Can't believe this is even being considered. It will obviously have an impact on other roads. Where does it end? Those that live on this road would no doubt wel
600 601 602 603 604 605 606 607 608 609 611 612 613	EHIS 2EW EHIS 2ES EHIS 3BQ EHIS 2AB EHIS 2ND E	No Not Answered No	speeding and this will increase should this proposal goa shead. The proposal does not solve the issue of providing people with a through road to Portobello and 1 believe making the road one way rather than closing it completely should first be considered. I just have a general observation that the proposed road closures will be a significant inconvenience for many local residents, when a one-way system down Brunstane Rd and through Coillesdene would be much more effective and balance the needs of local road users and residents of the streets in question. I would prefer a compromise of creating a one-way system on Brunstane Road, rather than close it at the bridge. It's an important thorough-fare for accessing Joppa. I think a one-way system leading towards Portobello. Having this route open will help congestion and means people don't always have to use Sir Harry Lauder Road which us extremely busy at peak times. Or have to drive to East field to come back on themselves. The proposal solves one problem but creates others. I agree that Brunstaner of is narrow and not easy to nawigate but would prefer to see it one way and not closed. If closed it will only displace traffic to other streets. For those of is living on or of the high sit it will increase traffic joams, pollution and use of our streets as an alternative rat run. The council has approved too many new houses without adequately modelling and monitoring services and infrastructure. I think it would be better to make Brunstane Road one way rather than closing it,many people use it to use the shops down in Portobello which could make people just drive down Militon road to Musselburgh, which would effect the small shops. Can't believe this is even being considered. It will obviously have an impact on other roads. Where does it end? Those that live on this road would no doubt welcome traffic calming or a complete closure, just as a would, but I would never expect my road to be closed to through traffic. The residents would have been fully aware of the
600 601 602 603 604 605 606 607 608 609 611 612 613	EH15 2EW EH15 2ES EH15 3BQ EH15 2AB EH15 2ND Eh152ny Eh15 2PZ EH15 2PZ EH15 2PZ EH15 2RR EH15 2RR EH15 2BR	No Not Answered No	speeding and this will increase should this proposal go ahead. The proposal does not solve the issue of providing people with a through road to Portobello and I believe making the road one way rather than closing it completely should first be considered. I just have a general observation that the proposed road closures will be a significant inconvenience for many local residents, when a one-way system down Brunstane Rd and through Collesdene would be much more effective and balance the needs of local road users and residents of the streets in question. I would prefer a compromise of creating a one-way system on Brunstane Road, rather than close it at the bridge. It's an important thorough-fare for accessing Joppa. I think a one-way system leading towards Portobello. Having this route open will help congestion and means people don't always have to use Sir Harry Lauder Road which us extremely busy at peak times. Or have to drive to East field to come back on themselves. The proposal solves one problem but creates others. I agree that Brunstane rd is narrow and not easy to navigate but would prefer to see it one way and not closed. If closed it will only displace traffic to other streets. For those of is sling on or of the high at it will increase traffic jams, pollution and use of our streets as an alternative rat run. The council has approved too many new houses without adequately modelling and monitoring services and infrastructure. Lithink it would be better to make Brunstane Road one way rather than closing it,many people use it to use the shops down in Portobello which could make people just drive down Milton road to Musselburgh, which would effect the small shops Can't believe this is even being considered. It will Obviously have an impact on other roads. Where does it end? Those that live on this road would no doubt welcome traffic claiming or a complete closure, just at would, but I would never expect my road to be closed to through traffic. The residents would have been fully awarse of the traffic
600 601 602 603 604 605 606 607 608 609 610 611 612 613 614 615	EHIS 2EW EHIS 2ES EHIS 3BQ EHIS 2AB EHIS 2NO EBIS2NY	No N	speeding and this will increases should this proposal go ahead. The proposal does not solve the issue of providing people with a through road to Portobello and I believe making the road one way rather than closing it completely should fint be considered. I just have a general observation that the proposed road closures will be a significant inconvenience for many local residents, when a one-way system down Brunstane fla and through Colllesdene would be much more effective and balance the needs of local road users and residents of the streets in question. I would prefer a compromise of creating a one-way system on Brunstane Road, rather than close it at the bridge. It's an important thorough-fare for accessing Joppa. I think a one-way system leading towards Portobello. I think a one-way system leading towards Portobello and the street in the
600 601 602 603 604 605 606 607 608 609 611 612 613 614 615 616	EH15 2EW EH15 2ES EH15 3BQ EH15 3AB EH15 2ND EH15 2ND EH15 2ND EH15 2PZ EH15 2CW EH15 2ET EH15 2BR EH15 2ET EH15 2ET EH15 2ET	No N	speeding and this will increases thould this proposal go ahead. The proposal does not solve the issue of providing people with a through road to Portobello and 1 believe making the road one way rather than dicting it completely should first be considered. I just have a general observation that the proposed road closures will be a significant inconvenience for many local residents, when a one-way system down Brunstane Rd and through Collesdene would be much more effective and balance the needs of local road users and residents of the streets in question. I would prefer a compromise of creating a none-way system on Brunstane Road, rather than close it at the bridge. It's an important thorough-fare for accessing Joppa. I think a one way system leading towards Portobello. I think a one way system leading towards Portobello and many people don't always have to use Sir Harry Lauder Road which us extremely busy at peak times. Or have to drive to East field to come back on themselves. The proposal solves one problem but creates others. I agree that Brunstane rd is narrow and not easy to navigate but would prefet to see it one way and not closed. If Glosed it will only displace traffic to other streets. For those of us fling on or off the light at it will increase traffic jams, pollution and use of our streets as an atternative rat run. The council has approved too many new houses without adequately modelling and monitoring services and infrastructure. I think it would be better to make Brunstane Road one way rather than closing it, many people use it to use the shops down in Portobello which could make people just drive down Millton road to Musselburgh which would effect the small shops. Can't believe this is even being considered. It will obviously have an impact on other roads. Where does it end? Those that live on this road would no doubt welcome traffic caliming or a complete closure, just as a would, but though read of meminion the proposed measures will make it difficult and time consuming for me to sist my
600 601 602 603 604 605 606 607 608 610 611 612 613 614 615	EHIS 2EW EHIS 2ES EHIS 3BQ EHIS 2AB EHIS 2ND EHIS 2ND EHIS 2ND EHIS 2ND EHIS 2ND EHIS 2PZ EHIS 2PZ EHIS 2ER EHIS 2ET EHIS 2ET EHIS 2ET	No N	speeding and this will increase should this proposal go ahead. The proposal does not solve the issue of providing people with a through road to Portobello and I believe making the road one way rather than closing it completely should first be considered. I just have a general observation that the proposed road closures will be a significant inconvenience for many local residents, when a one-way system down Brunstane Rd and through Collesdene would be much more effective and balance the needs of local road users and residents of the streets in question. I would prefer a compromise of creating a one-way system on Brunstane Road, rather than close it at the bridge. It's an important thorough-fare for accessing Joppa. I think a one-way ystem leading towards Portobello. Having this route open will help congestion and means people don't always have to use Sir Harry Lauder Road which us extremely busy at peak times. Or have to drive to East field to zome back on themselves. The proposal solves one problem but creates others. I agree that Brunstane rd is narrow and not easy to navigate but would prefer to see it one-way and not closed. If closed it will only displace traffic to other streets. For those of is living on or of the high at it will increase traffic amms, pollution and use of our streets as an alternative rat run. The council has approved too many new houses without adequately modelling and monitoring services and infrastructure. List hink it would be better to make Brunstane Road one way rather than closing it, many people use it to use the shops down in Portobellio which could make people just drive down Milton road to Musselburgh which would effect the small shops Can't believe this is even being considered. It will Orbivously have an impact on other roads. Where does it end? Those that live on this road would no doubt vectome traffic calming or a complete closure, just at would, but I would never expect my road to be closed to through traffic. The residents would have been fully aware of the traffi

No	What is your partends? . Bortcode	Do you support this proposal? Supp	Please use the space below for any comments or suggestions about the proposed traffic measures Comments or suggestions
	What is your postcode. To stcode	Do you support this proposal. Supp	Trade are the space scient for any comments of suggestions about the proposed trains incostness of suggestions
			While I have no issue at all with traffic calming measures being introduced, it is essential that any restrictions are applied consistently across the whole area, otherwise the result will be existing problems simply being displaced to another route.
			As was clearly evidenced when Brunstane Road was closed during the recent Brighton Place renewal programme, a large proportion of the traffic that would have previously travelled along Brunstane Road ignored the diversion route and used the streets of the Coilleddene area as an alternative rat run. As a resident of Seaview Crescent, we were lucky that we didn't see the majority of this traffic coming along ou street, with Coilleddene Crescent bearing the brunt of the probleml, but here was still a significant increase in traffic flow along our street, a lot of which was travelling well above the 20mph speed limit. We live on the curve of Seaview Crescent where there is often cars parked on both sides of the road, so as a father of three pre-school children, this marked increase in traffic caused a lot of concern for us for the duration of the Brunstane Road closure and I was very concerned for my children's safety.
			Like I say, I fully support traffic calming measures being introduced, but I have to strongly object to the measures that are being proposed as I don't think they go far enough. As I pointed out in response to the previous consultation earlier this year, your proposal leaves a clear rat run, in both directions, from Milton Road East to Musselburgh Road going directly past our house (i.e. travelling north along Milton Terrace, west along Goilesdene Avenue, north along Milton Meva and them west along Seaview Crescent, south along More of the search of the se
			I would be very grateful if somebody could let me know what the thinking is in leaving these clear routes open through the triangle, as it seems at odds with your stated aim of alleviating traffic issues on Brunstane Road without simply moving the problem elsewhere in the area.
622	EH15 2LU	No	Thanks in advance for giving consideration to my concerns. The volume of traffic is becoming a major issue and future developments will only exacerbate the problem s it is necessary to take action now to deal with the traffic volume and the plans are a sensible step in
623	EH152QS	Yes	These proposal will greatly increase the traffic loading on Seaview Terrace /Eastfield Rd an already very busy main road with a history of traffic accidents and near-misses i do not agree with effectively creating
624	EH15 2HQ	No	a private road at Brunstane Road to the provide exclusive benefits (including financial joft the few at a cost to others local residents. By not closing Brunstane Rd and preserving the status quo there is no problem at Collesdene This will be the second time I have expressed my strong views against these proposals a view shared with other residents I have spoken with.
	Eh152hn Eh15 2he	Yes	Making it one way would also be a good option, ideally allowing downhill only. Limiting parking would be good too. Often problems are caused because there is nowhere for cars to safely pass without one reversing. Can't reverse if there's already a queue behind do you.
			All it will do will make other roads busier and cause delays for drivers Whilst the proposal does look good in principal still see routes for vehicles to short cut between Milton Road & Musselburgh Road. Living at the junction between Milton Drive & Seaview Crescent seen many vehicles speeding during past closures of Brunston Road. Even with it open now still see vehicles speeding gast the house. With these proposals who are you looking to please the Brunstone Road/Coilesdene residents & bump the through traffic along Seaview Crescent? Possibly a Road Narrowing could be considered along Seaview Crescent between Milton Terrace & Milton Drive & thus reduce the speeding
	eh152lu	Yes	vehicles travelling in either direction. Total closure of Brunstane Road is uneccessary. It will simply cause frustration amongst drivers and will lead to rat runs elsewhere, as well as traffic hold ups on the main roads. I think making Brunstane Road
628	EH15 2QH	No	one way ie open for traffic heading south to north is a much better compromise. I live on Brunstane Road Whilst I wish to play my part in reducing unnecessary through traffic in the area, as a local resident of Queens Bay Crescent which is itself a no through road, I fail to see how pushing everyone, including residents of Brunstane Roads North and South and those of the Collesdenes into the proposed single, already heavily utilized art urus that are fullow for a facility to the proposed single, already heavily utilized art runs that are rathetyely small demographic are holding the rest of EHISTs to ransom.
629	EH15 2NA	No	There are countless other solutions as far as I can see! I am a resident on Brunstane Road for the past £915 years. Quite simply the road is dangerous at the moment and we have all been lucky that there has been no significant personal injuries suffered to date, the narrowest of the road, the speed and volume of traffic means that it is only a matter of time before a tragedy occurs, hopefully these measures will avert that. I would hope the measures are made
	EH15 2QR	Yes	permanent. It would appear all you will succeed in doing is moving the traffic on brunstane road further down milton road east
	Eh15 2pe EH15 2RQ	No No	At this time the surrounding roads are peaceful other than driving instruction This proposal does not encourage residents close to Portobello e.g. Gilbestown & Brunstane to shop local This will also congest already busy main roads in the area. This proposal dictionary is utilized and the proposal design of the proposal does not encourage residents close to Portobello e.g. Gilbestown and the proposal does not encourage residents close to Portobello e.g. Gilbestown and the proposal does not encourage residents to get a proposal does not encourage residents of the proposal does not encourage residents close to Portobello e.g. Gilbestown and the proposal does not encourage residents of the p
	EH15 1af Eh15 1hf	No No	This proposal is ridiculous it will cause extra traffic, fumes etc on the Sir Harry Lauder Road and Portobello High Street. Existing customers to the High Stree will have to add extra mileage and time to their journey, if they decide to come at all! They might decide to go to Musselburgh as they will be nearer if they are going via Eastfield. [Ridiculous idea , no need for road to be closed, traffic here is no heavier than many roads in same post code even during rush hour.
034	.m2	100	Reducing car traffic, promoting the use of public transport and improving the environment for walking and cycling are worthy long term aims. Neither walking or cycling are are, however, particularly realistic propositions for longer journeys where time is critical (for example, for many, the journey to work). Neither are they suited to the elderly or disclaided. Use of public transport is inevitably restricted by the fixed route nature of such services and is therefore not as suitable option for many. Realistically, in the medium term (the next 10 years or so), this proposal is not going to get people out of their cars. It will simply concentrate car use into a smaller number of surrounding streets where through access is still possible. This will impose increased levels of disturbance, inconvenience and air pollution onto residents in these streets.
635	EH15 2ND	No	By trying to accommodate the wishes of a relatively small number of Brunstane Road residents, Edinburgh Council will be creating a precedent which they will surely come to regret; when residents of surrounding streets request similar treatment.
			l object to this proposal because, as far as I can see the residents of Brustane Road, some with more than one car per household, have decided they want a exclusive carpark outside their propertyl From my house in portobloble high street this the rotate I would go by Car fast it it's through road] to Asda, The Range and Fort Kinnard, I need the fastest route to these places as I am disabled and have toilet needs (in a hurry) so adding extra time and mileage to my journey would not be good.
636	EH15 1AF	No	Please do not even consider this ludicrous proposal as it will have an impact on every business in portobello high street that I support for my daily shopping.
			I strongly oppose this measure as it will merely exacerbate traffic problems in other areas. Gaven the limited number of routes into Portobello, and the level of traffic that all residents have to contend with, I am baffled as to why the council has focussed on the interests of residents in just one street. I believe that it is inevitable that this would merely move traffic to other residential areas and would create very strong feelings of unfairness. Whilst I do not dispute that Brunstane residents may feel irked by the level of traffic they are not alone. And, residents in that street bought their houses in the knowledge that they would live in an access route.
637	Eh152ba	No	With the level of traffic already very high along the High Street, the prospect of accidents, hold ups, road repairs etc. on the other routes is very grim. Portobello could very easily be cut off. Howe from the people I speak to that Reliengs are running very high about this and I would hope that the Council makes an effort to consult the community by means other that merely a nonline survey. Portobello and Joppa has plenty of traffic flowing through it on a daily basis and I do not see how creating restriction would help this. These closures would create more congestion on already busy roads. At the moment traffic can be dispersed as people can take routes to and from Portobello at various locations. Lack of access to these streets would prove to be a problem if there was an accident on one of the main roads. All residents in Portobello would enjoy the luxury of a peaceful triangle, but I'm afraid it just is not fair as we all need to use the roads and sharing the load is the fairest thing to do. I have lived in this area all my life and Strustane road has a laways been at throughway. I'm sure the residents on Brunstane road has easier steps when the would possibly have been reflected in
638	EH152HB	No	the price. I am in support of closing Brunstane Road at the railway Bridge, but not also Coillesdene Crescent in both directions. This makes the round trip to my area unnecessarily long and out of my way if both are closed.
639	EH15 2HY	No	Coillesdene Crescent should remain open or I would be supportive of a one way system with Brunstane Road and Coillesdene Crescent
	EH15 2RG EH15 2HY	No No	wity not just make it a one way system. I am in agreement with the need for Brunstane road to have traffic calming measures but believe that the wider road closures are going to severely impact on the ability of the residents on Joppa Terrace and surrounding roads to access our properties. It feels likely that you will just be moving the congestion to other roads
			The problems with Brunstane Rd just continue to get worse in the past 12 months I have been blocked in Brunstane Rd in able to move forward south of rail bridge and it has taken 10 mins to get people to move back. It has to be closed or one way northbound only. I have also nearly had the front of my car hit by drivers trying to get out of Brunstane Rd at Milton road. The observation in Collessome may need altered or added to as cars can still come up Colledgene Drive and turn left into Collessor.
	EH15 2LQ	Yes	others and we don't want to just push the short cut from Brunstane Rd to some where else
	EH15 2LS EH15 2LT	No No	With this proposal the traffic will come down Milton Terrace and along Coillesdene Avenue or further down into Seaview Crescent to get to Portobello. This will include residents from Brunstane Road. Seems like a lot of time, money and effort when just making Brunstane Road one way rather than closing it completely to through traffic would be more beneficial and cost efficient. Jeans that Brunstane Road is a problem and at the wedge of the traffic is in fault along the traffic in the purpose of the property of the prope
645	EH15 2QT	Yes	l agree that Brunstane Road is a problem and at the weekends the traffic is awful. I also feel it will make the traffic in the surrounding areas worse. There is no ideal solution but if the street could be residents only access that would be perfect. Making it one way may also be better.
	Eh152lt EH15 2QQ	No Yes	Looks like a sledgehammer to crack a nut. Will this not just move the issue to Milton terrace instead.? What about making Brunstane road 1 way only - northbound with speed bumps or some other deterrent for large vehicles. People bought houses on brunstane road knowing the traffic issues (been like that for decades). I bought mine on a quiet street - don't change it.
648	Eh15 2lg	Yes No No	I'm in favour of reducing the volume of traffic driving straight off the A1 down a narrow road, causing damage to parked cars and pollution. One way traffic north bound should suffice and improve the situation Make it one way north bound
	EH15 2LG EH32 9GE	No No	luse this road regularly for work and see it as an inconvenience to drive through Joppa unnecessary creating more traffic in crescents and avenues when this is a ROAD which was purpose built as a road and not a residential car park! How do residently, get to Milton road? All you are going to do is add to volume of traffic in other places; significantly. Last time you closed the brunstane area we lost more then half the hedgehog population in
	FUAT DIC	No	Collesdene. Run over over night by speeding cars due to the high volume of traffic added to area. OK new measures should help: BUT. The fatal accident to the cyclist tast month occurred at a very busy bottle neek, you will add to this pressure point with this changel Indeed at the time of this accident Collesdene was like the m25 - as traffic han no where to go! What if we have a similar incident where will traffic go? In addition we have had a number of road closed signs in area & people just ignored them. I even witnessed people removing barriers!
651	EH15 2/G	NO.	My point is it will take sometime before people avoid area permanently, but only add it to other pressure points. The proposal as its stands is moving a traffic problem across a wider residential area without consideration of those impacted property owners. I believe in previous representations there was a clear majority of residents opposing this for good reason. Brunstane Road has long had traffic bottlenecks, with the vast majority of traffic going in the northbound direction from Milton Road East to Portobello. This bottleneck was made worse with the council decision to remove the A1/Milton Road roundabout in favour of lights which delivers groups of vehicles to the narrow junction rather than naturally paced.
			Given the residents of Brunstane Road purchased their homes with full awareness of this long standing traffic thoroughfare, surely a better solution would include making Brunstane Road a one way road Northbound? Collesdene residents purchased their homes no doubt partly for the quite and safe nature of the estates, many are owned by families with younger children. Passing more traffic through these residential streets will resate more danger and noise for those families which is surely against some council values. There is also little use for cycle gates in residential streets such as this - whereas there are many cyclists on Militon Road East very few are in Brunstane Road or Coillesdene.
652	EH15 2PE	No	Spreading out traffic over wider areas, to impact many more residents using pavement narrowing to slow it down is not a solution to the problem in my view, it is just moving and expanding it.
653	Eh152dl	No	
	EH15 2QS EH15 2RB	Yes Yes	While I do support this trial, I feel a better compromise would be to maintain Brunstane Rd as a through street, one way only (South to North), with better signage dissuading HGVs from using the street. A One-Way system North Bound on Brunstane Rd would be more effective
			We live at 71 Joppa Road and use Coillesdene Crescent in order to get home from Asda, Fort Kinnaird, the A1 and various other destinations in the south east and west. The proposals would be a huge inconvenience for us to get home in our car. I don't use Brunstane Rd but do think it should be one way though I have no great preference of which direction. To close off large parts of Coillesdene does not make any sense as most of the traffic into ther coilideane residents. Can't help feeling was a pure some some soft of the traffic for orther Coillesdene residents. Can't help feeling the coil of the coi
656	EH15 2HB	No	make any sense as most of the traffic in the area is local and generally used as access to people's homes. The alternative routes would only create more traffic for other Collegisten residents. Can't help reeling the proposal is just an attempt to make the detour so inconvenient that drivers would be put off using it and us, as local residents, suffer for it. To me, this definitely is not the answer!

No. T	What is your postcode? - Postcode	Do you support this proposal? - Supp	Please use the space below for any comments or suggestions about the proposed traffic measures Comments or suggestions
		50 you support this proposals - Supp	
			Instead of the barriers why not make the streets 1 way. Brunstane road should be 1 way from south to north. This will mean that the people coming from Milton Road will retain easy access to Joppa and Portobello along with those living on Brunstane road. It will remove the queues and current traffic issues on Brunstane road. Coiledened recreates thould be made 1 way from east to west preventing queues
			building from those who would have previously used Brunstane road to access Milton road. Coillesdene Avenue should be made 1 way from west to east, to create a one way system around the Coillesdene. Milton Drive, south of Coillesdene Avenue should be made 1 way south to north. East Field Gardens, should be made 1 way
			which in Investigation Collections where Should be induced as you will be included a control of the Control of
657	EH15 2HR	No	north of Coillesdene Avenue 2 way will enable locals to easily access their homes. Those coming from Portobello will use Musellburgh Road and Milton Road East to access roads to the south. Which is what those in Brunstane road and the Coillesdenes are wanting to achieve all without the need for any physical barriers.
037	LILLY LITT	110	1. Concerned that all this does is move the traffic from one problem site to another (i.e. from Brunstane road to Coillesdene)
			 Why is a one way system not being proposed for Brunstane road? Increased emissions from cars having to take a longer route (this will add up if you're doing two 'there and back' journeys a day).
658	EH15 2HB	No	4. As a keen cyclist as well as a car user, I don't think this will encourage more people to cycle over shorter routes.
			lam in favour of any measures that will discourage unnecessary and short car journeys and that will encourage more people to cycle, walk and to use public transport. Although this change is unlikely to have much of an impact on its own, this (and changes like it) is a small part of the solution needed in Edinburgh.
			As I live on Joppa road, this change will make my own car journeys longer and more inconvenient. However, I do support the proposed traffic measures. I recognise the difficulties experienced by those living on
			Brunstane Road, and can sympathise with them. It must be very difficult to park at times, as well as leaving and arriving at their home during busy times.
			The new measures will make the street much safer for children, and will hopefully provide a more pleasant route for families walking to the beachfront. It is not uncommon for cars to race along Brunstane road
			at 30mph, which is an accident waiting to happen.
			Edinburgh is making fantastic progress with its infrastructure (George Street project, meadows to Princes street cycle route) and the Portobello and Joppa area is falling behind. This is a lovely seaside area with
650	EH15 2HB	Yes	so much potential but also with a dangerous and stressful high street that is way behind the times and not an enjoyable place to be. I fully support the addition of a 'traffic gate' on the High Street (which is a popular idea locally) to reduce through traffic and badly improve the high street experience.
033	L1113 2110	ies	Encouragement for cyclists to use Brunstane Road is welcomed, given it is a link from The Jewel/Innocent Railway path through to the coast. There are also alot of runners, dog-walkers and walkers using it
660	EH15 2QJ	Yes	regularly to get to the prom. Stopping through traffic will significantly improve the road for these non-motor users. Also welcome the discouragement of through traffic in the Colliseden eare, given this is a residential area.
		N.	Brunstane road should NOT be closed off. A one way system in place would be the best solution. Owners in Brunstane road, even think a one way system would work. Traffic congestion would be diabolical closing Brunstane road.
	Eh15 2nu Eh21 7tj	No No	Owners in dutistance road, even trilling a offen way system would work. Traint Congestion would be distributed trosing strustance road. Brunstance Road, even trilling a offen way system and not closed completely. Brunstance Road, should be a one way system and not closed completely.
			I have already seen the effect on the surrounding roads when Brunstane Road was closed. All roads on Collesdene are become a 'rat run' with cars moving fast through all the various junctions, which are
			already populated by many Learner drivers who use the area, along with the residents. These commuting drivers tend to drive too fast through these roads. Brunstane Road provides a direct route down to
663	EH15 2HS	No	Portobello Road so it doesn't make sense to me when I look a the plan to change this route and make other closures. Understand why the residents on that Road struggle, but that route has always been there for drivers. If may be the a one way system on that road may be a good compromise but I think closing it at the bridge unkeer for morn youngued and portentially dangerous consequences. Regards.
			The previous closure on the railway bridge had a dramatically good effect on Brunstane Road making it considerably safer for cyclists and pedestrians. The current speed restrictions are not effective at reducing
	EH15 2QX EH15 2JH	Yes No	the speed. Leave as is currently.
666	EH15 2QW EH15 2JF	Yes No	
00/	LIII ZJF	INO	
			As a resident in the area I welcome these proposals which should reduce the number and speed of vehicles on the roads and make them safer for pedestrians and cyclists and enhance the residential nature of Joppa.
668	EH15 2JS	Yes	I'm quite prepared and happy to have less immediate access by car to my street/house in return for the above advantages in particular making it safer to use my bicycle for local journeys.
			I fully support this proposal. Since working from home during lockdown it has been clear that the road is busy all day every day and there is frequent gridlock and noise and there are altercations between
			drivers. My new car was damaged at the start of the year whilst parked in the street and I reported it to the police, and this is a regular occurrence in the street. HGVs regularly use the street, also travelling at speed over the speed bumps outside my house, and this is a safety concern on a number of levels, including the ability of the rail bridge to cope with this.
			It is also clear that the negative response from the Coillesdene residents to the increased traffic in their area when Brunstane Road was closed (even though this traffic was spread over Coillesdene), indicates the issues faced by Brunstane Road, which currently carries the full load of this traffic in a single width street. The proposal deals effectively with concerns from both the Brunstane Road and Coillesdene
			residents and provides an effective solution going forward. However, consideration needs to be given to the traffic lights at the bottom of Milton Road to avoid congestion with traffic coming from Portobello,
			particularly for traffic turning right up Milton Road, and to make the trial a success.
669	EH15 2QR	Yes	Thank you.
	Eh152lt	Yes	This area is frequently used by learner drivers. Could a ban on Learner drivers be implemented, and maybe work with the local driving test center to not have their tests run through this area
671	EH152JH	Yes	Complete support for this proposal. As a resident of Brunstane Road, our household has seen at first hand the serious traffic problems that now exist. The excessive speeds, road rage incidents and use as a
			thoroughfare by excessively large lorries and trucks is now a daily occurrence. We have two young children and want them to enjoy the benefits of living in this community by being able to cycle and scoot
			wherever they want to go. At the moment this can't be done without constant concern for their safety on this road. We're also now having concerns about the structural impacts on our property of the increasing volumes of traffic on the road, which will undoubtedly only worsen over time.
672	EH15 2QR	Yes	l appreciate that closing this road will have repercussions for neighbouring streets but I hope the undoubted benefits of these proposed changes will negate any negative impacts. I am looking forward to the trial period and although we have to think carefully about vehicle access to our home, those driving in the area should be only residents and more respectful of the area. We hope to
			use our bicycles more and the Brunstane Road closure will give a safer access onto Milton Road and beyond.
673	EH15 2JS	Yes	If it works we will be future proofing the area as the housing developments locally and in East Lothian continue apace.
			I live on the corner of Joppa Terrace and have first-hand of experience of the increase of traffic in my street which came about as a result of the closure of Brunstane Road when the cobbles were being replaced in Brighton Place.
			There is absolutely no provision for Joppa Terrace, Grove or Gardens in this proposal. Joppa Terrace is a very narrow street with parking on one side. There is not room for two way traffic on this narrow street. During the previous closure of Brunstane Road, there was a constant flow of traffic
			outside my house, including regular brake-squealing as cars turned the corner only to find traffic coming in the other direction which meant there had to be reversing etc on the corner. I also experienced much
			more traffic to the back of my house on Joppa Grove which, again is only just wide enough for single-lane traffic. My house was surrounded by traffic constantly. This is a quiet residential area not conducive to the type of constant traffic caused by closing Brunstane Road. Calming bumps etc do not solve the problems of excess traffic.
674	EH152HY	No	To assume that drivers will keep to the main roads is disingenuous at bestwe have experience of what happened when Brunstane Road was closed before. I strongly oppose these traffic measures.
			1. major concern about access for emergency services, especially at Brunstane road bridge closure and coillesdene crescent/milton road closure. This leaves the area with increased response times for fire and
			ambulance. Why not include emergency accessible barriers at these major points in the final scheme.
			2. If this does not go ahead, as a minimum, speed bumps in these streets would be a great help, especially coillesdene crescent, which has become a speed run between the main roads.
675	EH15 2JJ	Yes	3. I hope proper signage will be placed at all the major and minor junctions. Also a large sign indicating the preferred route via Eastfield lights missing out the 'triangle' of housing in question, both on Portobello Road and Militon Road/HarryLauder junction.
T			I have noticed that through traffic has been a problem on Brunstane Rd since 1982 when I moved here. It causes congestion, frustration to drivers and residents, damage to parked vehicles and danger to other
676	EH15 2QN	Yes	road users especially pedestrians and cyclists. Periods when the road has been closed encouraged walking, cycling, improved environment and neighbourliness. I support the proposals for the above reasons.
677	EH15 2HU	Yes	It's not clear how access to these streets will be governed, for residents in particular, but also thinking of deliveries? Presumably these road blocks will not just be big concrete blocks dumped onto the road and they will be something pleasing on the eye at least?? Also, how long is this trial for and how will it be monitored during it's application???
\rightarrow	-		Please come down and spend time on Coillesdene Avenue and see that this is a speed track. This is one of the longest straight avenues in Edinburgh. Totally agree with the proposals for calming measures but
	EH15 2JG	No	should be increased along the full length of Coillesdene Avenue. Please explain also how I get from our home on Coillesdene Avenue onto Milton Road East. I asked this question at the meeting held in the community centre earlier in the year but no one from your team could give me an answer.
	EH15 2JG Eh152nu	No Yes	should be increased along the full length of Coillesdene Avenue. Please explain also how I get from our home on Coillesdene Avenue onto Milton Road East. I asked this question at the meeting held in the
			should be increased along the full length of Collesdene Avenue. Please explain also how I get from our home on Collesdene Avenue onto Milton Road East. I asked this question at the meeting held in the community centre earlier in the year but no one from your team could give me an answer. why can't you make Brunstane road one way from Milton road down to Portobello and put calming measure in Colliesdene.
			should be increased along the full length of Coillesdene Avenue. Please explain also how I get from our home on Coillesdene Avenue onto Milton Road East. I asked this question at the meeting held in the community centre earlier in the year but no one from your team could give me an answer.
679	Eh152nu	Yes	should be increased along the full length of Collesdene Avenue. Please explain also how I get from our home on Coillesdene Avenue onto Milton Road East. I asked this question at the meeting held in the community centre earlier in the year but no one from your team could give me an answer. why can't you make Brunstane road one way from Milton road down to Portobello and put calming measure in Colliesdene. I feel you are going to waste a lot of money and increase the traffic from all the surrounding areas. For instance I live in Milton Drive near seaview crescent and in order to get to my house i will have to go along to Milton Crescent then along coillesden to access my street. Increase in petrol not to mention the dup swith the learner drivers that use this area. This i feel will also increase the pollution and i wondered if anyone can advise what the current pollution levels are for the area just now and what the projected increase will be. I understand that Brunstane Road has always been an issue but if it was one way only from
679	EH152nu EH15 2JY		should be increased along the full length of Collesdene Avenue. Please explain also how I get from our home on Coillesdene Avenue onto Milton Road East. I asked this question at the meeting held in the community centre earlier in the year but no one from your team could give me an answer. why can't you make Brunstane road one way from Milton road down to Portobello and put calming measure in Colliesdene. If feel you are going to waste a lot of money and increase the traffic from all the surrounding areas. For instance I live in Milton Drive near seaview crescent and in order to get to my house i will have to go along to Milton Crescent then along colliededen to access my street. Increase in period not to mention the hold ups with the learner drivers that use this area. This if feel will also increase the pollution and i wondered if anyone can advise what the current pollution levels are for the area just now and what the projected increase will be. I understand that Brunstane Road has always been an issue but if it was one way only from Milton Road surely this would help to alleviate the traffic and more importantly save money for everyone. Please can you advise if this has been considered? This should have happened years ago Brunstane road as a through road on both directions is a very difficult proposition due to perfectle whice is at all times and the narrow available passage Perhaps a one way
679 680 681	EH15 2JY Eh15 2Ju	Ves No Yes	should be increased along the full length of Collesdene Avenue. Please explain also how I get from our home on Collesdene Avenue onto Milton Road East. I asked this question at the meeting held in the community centre earlier in the year but no one from your team could give me an answer. why can't you make Brunstane road one way from Milton road down to Portobello and put calming measure in Collisadene. I feel you are going to waste a lot of money and increase the traffic from all the surrounding areas. For instance I live in Milton Drive near seaview crescent and in order to get to my house I will have to go along to Milton Crescent then along coilleaden to access my street. Increase in petrol not to mention the hold ups with the learner drivers that use this area. This I feel will also increase the pollution and I wondered if anyone can advise what the current pollution levels are for the area just now and what the projected increase will be I understand that Brunstane Road has always been an issue but If it was one way only from Milton Road surely this would help to alleviate the traffic and more importantly save money for everyone. Peace are you advise that has been considered? This should have happened years ago Brunstane road as a through road on both directions is a very difficult proposition due to parked vehicles at all times and the narrow available passage Perhaps a one way system from south to north might be a compromise but I personallywould not vote for it.
680 681 682	EH152nu EH15 2JY	Yes No	should be increased along the full length of Collesdene Avenue. Please explain also how I get from our home on Collesdene Avenue onto Milton Road East. I asked this question at the meeting held in the community centre earlier in the year but no one from your team could give me an answer. why can't you make Brunstane road one way from Milton road down to Portobello and put calming measure in Collisadene. I feel you are going to waste a lot of money and increase the traffic from all the surrounding areas. For instance I live in Milton Drive near seaview crescent and in order to get to my house I will have to go along to Milton Crescent then along coilleaden to access my street. Increase in petrol not to mention the hold ups with the learner drivers that use this area. This I feel will also increase the pollution and I wondered if anyone can advise what the current pollution levels are for the area just now and what the projected increase will be I understand that Brunstane Road has always been an issue but If it was one way only from Milton Road surely this would help to alleviate the traffic and more importantly save money for everyone. Pease can you advise that has been considered. This should have happened years ago Brunstane road as a through road on both directions is a very difficult proposition due to parked vehicles at all times and the narrow available passage Perhaps a one way stem from south to north might be a compromise but I personallywould not vote for it. Even if the street was one way coming down from Milton Road it would be a huge improvement. In favour of more one way roads in Glitburgb in general with tyckel lease is to bed milections as is the case in Belgium and Netherlands.
680 681 682 683	EH15 2JY EH15 2JY EH15 2JN EH15 2JN	Yes No Yes Yes	should be increased along the full length of Collesdene Avenue. Please explain also how I get from our home on Coillesdene Avenue onto Milton Road East. I asked this question at the meeting held in the community centre earlier in the year but no one from your team could give me an answer. why can't you make Brunstane road one way from Milton road down to Portobello and put calming measure in Colliesdene. If led you are going to waste a lot of money and increase the traffic from all the surrounding areas. For instance I live in Milton Drive near seaview crescent and in order to get to my house i will have to go along to Milton Crescent then along colliedeen to access my steet. Increase in period not to mention the hold upon the held period the the current pollution levels are for the area just now and what the projected increase will be. I understand that Brunstane Road has always been an issue but if it was one way only from Milton Road surely this would help to alleviate the traffic and more importantly save money for everyone. Please can you advise if this so been considered? This should have happened years ago Brunstane road as a through road on both directions is a very difficult proposition due to parked vehicles at all times and the narrow available passage Perhaps a one way system from south to north might be a compromise but I personallywould not vote for it Even if the street was now way coming down from Milton Road it would be a huge improvement.
680 681 682 683	EH15 2JY EH15 2JY EH35 2hu EH39 5PP	Yes No Yes Yes	should be increased along the full length of Collesdene Avenue. Please explain also how I get from our home on Coillesdene Avenue onto Milton Road East. I asked this question at the meeting held in the community centre earlier in the year but no one from your team could give me an answer. why can't you make Brunstane road one way from Milton road down to Portobello and put calming measure in Colliesdene. If eld you are going to waste a lot of money and increase the traffic from all the surrounding areas. For instance I live in Milton Drive near seaview crescent and in order to get to my house I will have to go along to Milton Cresce the handing colliedene to access my street. Increase in period not to mention the hold ups with the learner drivers that use this area. This if eld will also increase the pollution and I wondered if anyone can advise with the current pollution levels are for the area just now and what the projected increase will be. I understand that Brunstane Road has always been an issue but if it was one way only from Milton Road survey this would help to alleviate the traffic and more importantly save money for everyone. Please can you advise if this has been considered? This should have happened years ago Brunstane road as a through road on both directions is a very difficult proposition due to parked vehicles at all times and the narrow available passage Perhaps a one way system from south to north might be a compromise but I personallywould not vote for it. Even if the street was one way coming down from Milton Road it would be a huge improvement. In favour of more one way roads in Edinburgh in general with cycle lanes in both directions as is the case in Belgium and Netherlands. It seems ridiculous to close one road in the clear knowledge that the traffic mill not deplete reather move. Specifically, Joppa Terrace is negatively impacted - becoming much busier. Joppa Terrace is particularly narrow and wholly unable to accommodate more traffic, lest become a rat run. The period of work on
680 681 682 683	EH15 2IV EH15 2IV EH15 2Iv EH15 2Iv EH15 2Iv EH15 2Iv	No Yes Yes Yes No No	should be increased along the full length of Collesdene Avenue. Please explain also how I get from our home on Collesdene Avenue onto Milton Road East. I asked this question at the meeting held in the community centre earlier in the year but no one from your team could give me an answer. why can't you make Brunstane road one way from Milton road down to Portobello and put calming measure in Colliesdene. If leel you are going to waste a lot of money and increase the traffic from all the surrounding areas. For instance I live in Milton Drive near seaview crescent and in order to get to my house I will have to go along to Milton Crescent then along colliedae to access my street. Increase in periton not to mention the hold up with the learner drivers that use this area. This if eld will also increase the pollution and I wondered If anyone can advise what the current pollution levels are for the area just now and what the projected increase will be I. understand that Brunstane Road has always been an issue but if it was one way only from Milton Road text that the current pollution levels are for the area just now and what the projected increase will be I. understand that Brunstane Road has always been an issue but if it was one way only from Milton Road text that the current pollution levels are for the area just now and what the projected increase will be I. understand that Brunstane Road has always been an issue but if it was one way only from Milton Road it would be a buge improvement. If the street was one way coming down from Milton Road it would be a huge improvement. In favour of more one way roads in Giffburght in general with cycle lance in both directions as is the case in Belgium and Netherlands. It seems ridiculous to close one road in the clear knowledge that the traffic will not deplete rather move. Specifically, Joppa Terrace is negatively impacted - becoming much busier. Joppa Terrace is particularly narrow and wholly unable to accemmodate more traffic, lest become a rat run. The period of work
680 681 682 683	EH15 2JY EH15 2JY EH15 2JN EH15 2JN	No Ves Ves Ves	should be increased along the full length of Collesdene Avenue. Please explain also how I get from our home on Collesdene Avenue onto Milton Road East. I asked this question at the meeting held in the community centre earlier in the year but no one from your team could give me an answer. why can't you make Brunstane road one way from Milton road down to Portobello and put calming measure in Colliesdene. I feel you are going to waste a lot of money and increase the traffic from all the surrounding areas. For instance live in Milton Drive near seaview crescent and in order to get to my house I will have to go along to Milton Crescent then along colliesden to access my street. Increase in petrol not to mention the hold ups with the learner drivers that use this area. This i feel will also increase the pollution and i wondered if anyone can advise what the current pollution levels are for the area just now and what the projected increase will be. I understand that Brunstane Road has always been an issue but if it was one way only from Milton Road surely this would help to alleviate the traffic and more importantly save money for everyone. Please can you advise if this has been considered? This should have happened years ago Brunstane road as a through road on both directions is a very difficult proposition due to parked vehicles at all times and the narrow available passage Perhaps a one way system from south to north might be a componise but personallywould not vote for it. Even if the street was one way coming down from Milton Road it would be a huge improvement. In favour of more one way roads in clindburgh in general with cycle lanses in both directions as is the case in Belgium and Netherlands. It seems rifle used in clindburgh in general with cycle lanses in both directions as is the case in Belgium and Netherlands. It seems rifle used in the clind of the proposition of th
680 681 682 683 684	EH15 2IV EH15 2IV EH15 2Iv EH15 2Iv EH15 2Iv EH15 2Iv	No Yes Yes Yes No No	should be increased along the full length of Collesdene Avenue. Please explain also how I get from our home on Collesdene Avenue onto Milton Road East. I asked this question at the meeting held in the community centre earlier in the year but no one from your team could give me an answer. why can't you make Brunstane road one way from Milton road down to Portobello and put calming measure in Colliesdene. I feel you are going to waste a lot of money and increase the traffic from all the surrounding areas. For instance il live in Milton Drive near seaview crescent and in order to get to my house I will have to go along to Milton Crescent then along collesden to access my street. Increase in pertol not to mention the hold ups with the learner drivers that use this area. This i feel will also increase the pertol not of money and increase will be. I understand that Brunstane Road has always been an Issue but if it was one way only from Milton Road surely this would help to alleviate the traffic and more importantly save money for everyone. Please can you advise if this has been considered? This should have happened years ago Brunstane road as a through road on both directions is a very difficult proposition due to parked vehicles at all times and the narrow available passage Perhaps a one way system from south to north might be a compromise but I personallywould not vote for it. Even if the street was one way coming down from Milton Road it would be a huge improvement. In favour of more one way roads in Glitchburgh in general with cycle lanes in both directions as is the case in Belgium and Netherlands. It seems rificulous to close one road in the clear knowledge that the traffic will not deplete rather move. Specifically, Joppa Terrace is negatively impacted-becoming much busier. Joppa Terrace is particularly insproasal will will write northbound traffic west along Seaview Crescent, a street occupied by very young children, increasing the danger to the lives of these children and increasing pollution. Seaview Cr
680 681 682 683 684	EH15 ZIV EH15 ZIV EH15 ZIV EH15 ZIN EH15 ZIN EH15 ZIN EH15 ZIV	Ves No Yes Yes Yes No No No	should be increased along the full length of Collesdene Avenue. Please explain also how I get from our home on Collesdene Avenue onto Milton Road East. I asked this question at the meeting held in the community centre earlier in the year but no one from your team could give me an answer. Why can't you make Brunstane road one way from Milton road down to Portobello and put calming measure in Colliesdene. I feel you are going to waste a lot of money and increase the traffic from all the surrounding areas. For instance live in Milton Drive near seaview crescent and in order to get to my house i will have to go along to Milton Crescent then along colliesden to access my street. Increase in petrol not to mention the hold ups with the learner drivers that use this area. This i feel will also increase the pollution and is wondered if asyone can advise what the current pollution levels are for the area just now and what the projected increase will be 1 understand Brunstane Road has always been an issue but if it was one way only from Milton Road surely this would help to alleviate the traffic and more importantly save money for everyone. Please can you advise if this has been considered? This should have happened years ago Brunstane road as a through road on both directions is a very difficult proposition due to parked vehicles at all times and the narrow available passage Perhaps a one way system from south on parth might be a compromise but I personallywoold not vote for it. Even if the street was one way coming down from Milton Road it would be a huge improvement. It seems indiculous to close one road in the clear knowledge that the traffic will not deplete rather move. Specifically, Joppa Terrace is negatively impacted-becoming much busier. Joppa Terrace is particularly narrow and wholly unable to accommodate more traffic, test become a rat run. The period of work on Brighton Place whicks are Brunstane Road closed meant Joppa Terrace was used as a rat run - dangerous and aggressive driving/reversing. This prop
680 681 682 683 684	EH15 ZIV EH15 ZIV EH15 ZIV EH15 ZIN EH15 ZIN EH15 ZIN EH15 ZIV	Ves No Yes Yes Yes No No No	should be increased along the full length of Collesdene Avenue. Please explain also how I get from our home on Collesdene Avenue onto Milton Road East. I asked this question at the meeting held in the community centre earlier in the year but no one from your team could give me an answer. why can't you make Brunstane road one way from Milton road down to Portobello and put calming measure in Collisadene. If leel you are going to waste a lot of money and increase the traffic from all the surrounding areas. For instance it live in Milton Drive near seaview crescent and in order to get to my house i will have to go along to Milton Crescent then along colleaden to access my street. Increase in petrol not to mention the hold ups with the learner drivers that use this area. This if feel will also increase the pollution and I wondered if anyone can advise what the current pollution levels are for the area just now and what the projected increase will be. I understand that Brunstane Road has always been an issue but if it was one way only from Milton Road surely this would help to alleviate the traffic and more importantly save money for everyone. Please can you advise if this has been considered? This should have happened years ago Brunstane road as a through road on both directions is a very difficult proposition due to parked vehicles at all times and the narrow available passage Perhaps a one way system from south to north might be a compromise but I personal/would not vote for it. Even if the street was one way coming down from Milton Road it would be a huge improvement. In favour of more one way roads in cliedburgh in general with cycle lance in both directions is as the case in Belgium and Netherlands. It seems ridiculous to close one road in the clear knowledge that the traffic will not deplete rather move. Specifically, Joppa Terrace is negatively impacted-becoming much busier. Joppa Terrace is particularly narrow and wholly unable to ascommodate more traffic, lest become a rat run. The period of work on
680 681 682 683 684	EH15 ZIV EH15 ZIV EH15 ZIV EH15 ZIN EH15 ZIN EH15 ZIN EH15 ZIV	Ves No Yes Yes Yes No No No	should be increased along the full length of Collesdene Avenue. Please explain also how I get from our home on Collesdene Avenue onto Milton Road East. I asked this question at the meeting held in the community centre earlier in the year but no one from your team could give me an answer. why can't you make Brunstane road one way from Milton road down to Portobello and put calming measure in Collesdene. I feel you are going to waste a lot of money and increase the traffic from all the surrounding areas. For instance I live in Milton Drive near seaview crescent and in order to get to my house I will have to go along to Milton Crescent then along collesden to access my street. Increase in petrol not to mention the hold ups with the learner drivers that use this area. This I feel will also increase the pollution and I wondered If anyone can advise what the current pollution levels are for the area just now and what the projected increase will be. I understand that Brunstane Road has always been an issue but If it was one way only from Milton Road surely this would help to alleviate the traffic and more importantly save money for everyone. Please can you advise If this has been considered? This should have happened years ago Brunstane road as a through road on both directions is a very difficult proposition due to parked vehicles at all times and the narrow available passage Perhaps a one way system from south to north might be a compromise but I personal/would not vote for it. Even if the street was one way coming down from Milton Road it would be a huge improvement. In favour of more one way roads in Glisburgh in general with tycle lanes in both directions as is the case in Belgium and Netherlands. It seems ridiculous to close one road in the clear knowledge that the traffic will not deplete rather move. Specifically, Joppa Terrace is negatively impacted-becoming much busier. Joppa Terrace is particularly narrow and wholly unable to ascommodate more traffic, lest become a rat run. The period of work on Brighto
680 681 682 683 684	EH15 ZIV EH15 ZIV EH15 ZIV EH15 ZIN EH15 ZIN EH15 ZIN EH15 ZIV	Ves No Yes Yes Yes No No No	should be increased along the full length of Collesdene Avenue. Please explain also how I get from our home on Coillesdene Avenue onto Milton Road East. I asked this question at the meeting held in the community centre earlier in the year but no one from your team could give me an answer. We wan't you make Brunstane road one way from Milton road down to Portobello and put calming measure in Colliesdene. If selv ou are going to waste a lot of money and increase the traffic from all the surrounding areas. For instance live in Milton Drive near seaview crescent and in order to get to my house i will have to go along to Milton Crescent then along colliesden to access my street. Increase in petrol not to mention the hold ups with the learner drivers that use this area. This i feel will also increase the pollution and is wondered if anyone can advise what the current pollution levels are for the area just now and what the projected increase in the Brunstane Road of as a ways obeen an issue but if it was one way only from Milton Boad surely this would help to alleviate the traffic and more importantly save money for everyone. Please can you advise if this has been considered? This should have happened years ago Brunstane road as a through road on both direction is a very difficult proposition due to parked vehicles at all times and the narrow available passage Perhaps a one way yostem from south to north might be a compromise but I personallywould not vote for it. Even if the street was one way coming down from Milton Road the would be a huge improvement. In Security of the street was one way coming down from Milton Road the would be a huge improvement. It seems noticulous to close one road in the clear knowledge that the traffic will not deplete rather move. Specifically, Joppa Terrace is negatively impacted-becoming much busier. Joppa Terrace is particularly narrow and wholly unable to accommodate more traffic, lest become a rat run. The period of work on Brighton Place which saw the surround proposed to the p
680 681 682 683 684	EH15 ZIV EH15 ZIV EH15 ZIV EH15 ZIN EH15 ZIN EH15 ZIN EH15 ZIV	Ves No Yes Yes Yes No No No	should be increased along the full length of Collesdene Avenue. Please explain also how I get from our home on Coillesdene Avenue onto Milton Road East. I asked this question at the meeting held in the community centre earlier in the year but no one from your team could give me an answer. We can the your are going to waste a lot of money and increase the traffic from all the surrounding areas. For instance live in Milton Drive near seaview crescent and in order to get to my house I will have to go along to Milton Crescent then along coillesden to access my street. Increase in petrol not to mention the hold ups with the learner drivers that use this area. This I feel will also increase the pollution near seaview crescent then along coillesden to access my street. Increase in petrol not to mention the hold ups with the learner drivers that use this area. This I feel will also increase the pollution near seaview what the current pollution levels are for the area just now and what the projected increase will be 1 understance that Bruntance Road has always been an issue but if it was one way only from Milton Road surely this would help to alleviate the traffic and more importantly save money for evenpone. Please can you advise if this has been considered? This should have beppened years ago Purustance road as a through road on both directions is a very difficult proposition due to parked vehicles at all times and the narrow available passage Perhaps a one way system from south to north might be a compromise but I personallywould not vote for it. Even if the street was one way roads in Citinburgh in general with cycle lanes in both directions as is the case in Belgium and Netherlands. It seems ridiculous to close one road in the clear knowledge that the traffic will not deplete either mowes. Specifically, Joppa Terrace is negatively impacted - becoming much busier. Joppa Terrace is particularly narrow and wholly unable to accommodate more traffic, lest become a rat run. The period of work on Brighton Place with s
680 681 682 683 684	EH15 ZIV EH15 ZIV EH15 ZIV EH15 ZIN EH15 ZIN EH15 ZIN EH15 ZIV	Ves No Yes Yes Yes No No No	should be increased along the full length of Collesdene Avenue. Please explain also how I get from our home on Collesdene Avenue onto Milton Road East. I asked this question at the meeting held in the community centre earlier in the year but no one from your team could give me an answer. why can't you make Brunstane road one way from Milton road down to Portobello and put calming measure in Colliesdene. I feel you are going to waste a lot of money and increase the traffic from all the surrounding areas. For instance it live in Milton Drive near seaview crescent and in order to get to my house i will have to go along to Milton Crescent then along collesden to access my street. Increase in petrol not to mention the hold ups with the learner drivers that use this area. This i feel will also increase the pollution and i wondered if anyone can advise what the current pollution levels are for the area just now and what the projected increase will be. I understand that Brunstane Road has always been an issue but if it was one way or the work of the current pollution levels are for the area just now and what the projected increase will be. I understand that Brunstane Road has always been an issue but if it was one way or the work of the projected increase will be. I understand that Brunstane Road does always been an issue but if it was one way or the projected increase will be a composine but the presental years and the contract of the secondary of the projected increase will be. I understand that Brunstane Road does drive the narrow available passage Perhaps a one way system from south to north might be a compromise but I personallywould not vote for it. Even if the street was one way coming down from Milton Road it would be a huge improvement. In favour of more one way roads in Gibrulogy in general with tycel leanes in both directions as is the case in Belgium and Netherlands. It seems ridiculous to close one road in the clear knowledge that the traffic will not deplete rather move. Specifically, Joppa Terrace is
680 681 682 683 684 685 686	EH15 2JY EH15 2hu EH39 9P EH15 2hy EH15 2hy EH15 2hy	Yes No Yes Yes Yes No No No	should be increased along the full length of Collesdene Avenue. Please explain also how I get from our home on Collesdene Avenue onto Milton Road East. I asked this question at the meeting held in the community centre earlier in the year but no one from your team could give me an answer. why can't you make Brunstane road one way from Milton road down to Portobello and put calming measure in Colliesdene. I feel you are going to waste a lot of money and increase the traffic from all the surrounding areas. For instance it live in Milton Drive near seaview crescent and in order to get to my house I will have to go along to Milton Crescent then along coillesden to access my street. Increase in petrol not to mention the hold ups with the learner drivers that use this area. This i feel will also increase the pollution and I wondered if anyone can advise what the current pollution levels are for the area just now and what the projected increase will be. The contraction of the projected increase will be. The contraction of the contraction of the projected increase will be a contraction be used to a contraction be used to a surround the contraction of the projected increase will be a contraction be used to contract to a contraction be used to a contraction be
680 681 682 683 684 685 686	EH15 ZIV EH15 ZIV EH15 ZIV EH15 ZIN EH15 ZIN EH15 ZIN EH15 ZIV	Ves No Yes Yes Yes No No No	should be increased along the full length of Collesdene Avenue. Please explain also how I get from our home on Coillesdene Avenue onto Milton Road East. I asked this question at the meeting held in the community centre earlier in the year but no one from your team could give me an answer. We can't you make Brunstane road one way from Milton road down to Portobello and put calming measure in Colliesdene. If ele you are going to waste a lot of money and increase the traffic from all the surrounding areas. For instance live in Milton Drive near seaview crescent and in order to get to my house I will have to go along to Milton Crescent then along colliesden to access my street. Increase in petrol not to mention the hold ups with the learner drivers that use this area. This I feel will also increase the pollution near seaview crescent and in order to get to my house I will have to go along to Milton Crescent then along colliesden to access my street. Increase in petrol not to mention the hold ups with the learner drivers that use this area. This I feel will also increase the pollution in a surround the projected increase will be 1 understand the Bruntane Road and as always been an issue but If it was one way only from Milton Road surely this would help to alleviate the traffic and more importantly save money for everyone. Please can you advise if this has been considered? This should have bepprend years ago Purustane road as a through road on both directions a server difficult proposition due to parked vehicles at all times and the narrow available passage Perhaps a one way system from south to north might be a compromise but J personallywould not vote for it. Even if the street was one way coming down from Milton Road it would be a huge improvement. In fevour of more one way roads in Edinburgh in general with cycle lanes in both directions as is the case in Belgium and Netherlands. It seems ridiculous to close one road in the clear knowledge that the traffic will not deplete either mowes. Specifically, Joppa
680 681 682 683 684 685 686	EH15 2/V EH15 2/N EH15 2/N EH15 2/N EH15 2/N EH15 2/N EH15 2/EN	Yes No Yes Yes Yes No No No No No	should be increased along the full length of Collesdene Avenue. Please explain also how I get from our home on Collesdene Avenue onto Milton Road East. I asked this question at the meeting held in the community centre earlier in the year but no one from your team could give me an answer. why can't you make Brunstane road one way from Milton road down to Portobello and put calming measure in Collisadene. If leel you are going to waste a lot of money and increase the traffic from all the surrounding areas. For instance it live in Milton Drive near seaview crescent and in order to get to my house i will have to go along to Milton Crescent then along colleaden to access my street. Increase in petrol not to mention the hold ups with the learner drivers that use this area. This i feel will also increase the pollution and i wondered if anyone can advise what the current pollution levels are for the area just now and what the projected increase will be. I understand that Brunstane Road has always been an issue but if it was one way only from Milton Road surely this would help to alleviate the traffic and more importantly save money for everyone, Please can you advise that has been considered? This should have happened years ago Brunstane road as a through road on both directions is a very difficult proposition due to parked vehicles at all times and the narrow available passage Perhaps a one way system from south to north might be a componise but I personal/would not vote for it. Even if the street was one way coming down from Milton Road it would be a huge improvement. In favour of more one way roads in delibrably in general with to ycle lanes in both directions is as the case in Belgium and Netherlands. It seems ridiculous to close one road in the clear knowledge that the traffic will not deplete rather move. Specifically, Joppa Terrace is negatively impacted-becoming much busier. Joppa Terrace is particularly narrow and wholly unable to ascommodate more traffic, lest become a rat run. The period of work on Bri
680 681 682 683 684 685 686 687 688 689 699	EH15 2JV EH15 2JV EH15 2JN EH15 2N EH15 2N EH15 2N EH15 2EN	Yes No No No No No	should be increased along the full length of Collesdene Avenue. Please explain also how I get from our home on Collesdene Avenue onto Milton Road East. I asked this question at the meeting held in the community centre earlier in the year but no one from your team could give me an answer. why can't you make Brunstane road one way from Milton road down to Portobello and put calming measure in Collesdene. I feel you are going to waste a lot of money and increase the traffic from all the surrounding areas. For instance it live in Milton Drive near seaview crescent and in order to get to my house I will have to go along to Milton Crescent then along collesden to access my street. Increase in petrol not to mention the hold ups with the learner drivers that use this area. This i feel will also increase the pollution and I wondered if anyone can advise what the current pollution levels are for the area just now and what the projected increase will be. I understand that Brunstane Road has always been an issue but if it was one way only from Milton Road surely this would help to alleviate the traffic and more importantly save money for everyone. Please can you advise if this has been considered? This should have happened years ago Brunstane road as a through road on both directions is a very difficult proposition due to parked vehicles at all times and the narrow available passage Perhaps a one way system from south to north might be a compromise but I personallywould not vote for it. Even if the street was one way coming down from Milton Road it would be a huge improvement. In favour of more one way roads in Gibburgh in general with cycle lanes in both directions as is the case in Belgium and Netherlands. It seems rificulous to close one road in the clear knowledge that the traffic will not deplete rather move. Specifically, Joppa Terrace is negatively impacted-becoming much busier. Joppa Terrace is particularly narrow and wholly unable to accommodate more traffic, est become a rat run. The period of work on Brighto

	What is your postcode? - Postcode	Do you support this proposal? - Supp	Please use the space below for any comments or suggestions about the proposed traffic measures Comments or suggestions
	EH152NL	No	Really shocked that you are even considering causing some much more traffic chaos to appease a handful of selfish (top end) Brunstane Road residents who appear to think they own this road and have a right to close it off! It caused chaos the last 2 times and will again. This is not a private road. The safety issues in this road arise purely from the residents themselves, many of whom have 2 cars per household and park illegally on pavements. May do they not park on Miltion Road or make this road 1 way with parking only allowed on 1 side? What about all the elderly residents in Joppa Station Place who have regular visitors and carers. How will fire engines and ambulances access this road if it is closed off again at the bridge. There are several residents in Joppa Station Place who are disabled and use mobility scoopers. How are they top extended the pavement is to narrow and the ugly concrete blocks on the bridge last time belocked crossing per bits road last have the beach and we should all have the right to access it. It is a nightmare walking down the pavement in this street due to these selfish residents parking on pavements. Even when you closed it off last time they still parked on the pavements! My view is that this is a public road which is jaid for by public funds. If you go ahead and dose this road then you are setting a precedence meaning that we can all harass the council in order to get the roads surrounding us blocked off to all others just because we fancy a nice were quite private street, paid for by public funds. It hink it's shocking that you are even contemplating this! Better signage on the bridge, making it one way and telling the residents to get rid of their cars and get on their blikes (literally) would be far more pro active and successful. Hope you consider the impact to all of us and not just the whims of a few spoilt residents. Portologio traffic is an absolute nightmare and closing off any more roads will only make what is aircady a headache in migrad ye hadden by you.
	Eh15 2jf	No	Not happy with this at all. Will cause far more traffic for the residents of coillesdene. There is no need to close Brunstane Road. A one way system (I suggest northbound) would suffice. Perhaps restrict on street parking at the southern end to one side of the street with additional measures to
695	EH15 2LG	No	limit traffic speed. Coillesdene proposals not required.
	EH15 2RE	Yes	I would fully endorse this proposal in the form proposed, however as a regular user of the road as a pedestrian I would like the council to include with this proposal to eradicate the parking, at this locus, on the pavement. The footpaths at this location are always obstructed by cars parking on the footways at all times. I do not envisage that the traffic calming will have a positive effect on this particular problem
	Eh15 2jb	No	How does a resident in Woodside terr get there from Milton road east? Seems sensible to close the rat runs and keep through traffic to the main roads. Inappropriate traffic is using Brunstane Road and there is likely to be a serious accident. Satnav obviously shows this street to be
698	EH15 2QJ	Yes	suitable for all traffic.
	EH15 2HZ EH15 2QE	No No	I think a one way system down brunstane road would be more appropriate. With Brunstane road being closed you are not solving the problem, just moving the problem elsewhere. I don't think traffic calming on Coillesdene would actually make a difference; the volume of traffic would just remain the same, providing a new danger to residents, particularly children.
	EH15 2QJ	Yes	It is vital that action is taken to alleviate the traffic chaos affecting the southern stretch of Brunstane Road before there is a serious accident or assault. With the year on year increase in pedestrian and cycle us the narrow bridge and sub-standard footpath cannot accommodate all users. Pedestrians have to take to the road to allow passing and avoid parked cars which encroach onto the footpath, this then exposes them to vehicles with drivers who are more focused on the narrow road space available and not on any unloutly pedestrian or child who may appear or stay into their parth. The residents in the Collisedense have their localised issues and problems as well but the wider carriageways can absorb more vehicles and the proposed traffic mitigation measures will undoubtedly make the whole area safer. It is vital that large vehicles are channeled onto the appropriate roads which can accommodate their size and weight. There are plans to develop the lands to the south of Milton Road East which will increase traffic flows again. On reading the environmental audit report for this proposed development it suggested that some o the existing road layout, and in particular the Brunstane Road junction would need some minor "tweets" which is a gross understatement and misinterpretation of how the present traffic flows are forced and squeezed into the adjacent residential streets. It imperative that the present road system is adapted as proposed to make this area for all road users for all road users.
702	Eh152dl Eh15 2EN	No No	I think the top part of Brunstane Road should be made 1 way between Milton Road and the railway bridge/Joppa Grove.
703	EIIT2 SEIN	NO	I actively avoid using Brunstane road even though it's quicker than other routes. I feel it's dangerous and whenever I do use it I'm usually come head to head with On coming g cars with no room to pass. On
704	EH15 2HU	Yes	occasion I have become stuck. These situations are stressful So would rather avoid using the road. I feel sorry for the people who love on this street and faced with this every day. Another solution would be to make this a one way system. Having lived in Brunstane Road for 20 years I am concerned about the volume, speed and size of vehicles using this as a short cut between Milton Road and Portobello. Damage has been done to cars but I fear more for pedestrians and cyclists. It is only a matter of time before someone gets badly hurt. During the last closure it was great to see families walking and cycling, and disabled people on mobility scooters
705	EH15 2QN	Yes	negotiating the road safely. Now in COVID times walking on the pavement, particularly over the railway bridge, is difficult with social distancing. Drivers have not been very considerate when I have had to walk on the road to avoid other pedestrians.
706	EH151AY	No	It is wrong and irresponsible to remove vehicular traffic in one part of Portobello without considering the effect that this will have on other roads in the neighbourhood. The community has already had its say on this matter via the consultation carried out by Portobello Community Council and its findings should be respected.
707	EH15 2DG	No	It's indiculous you can just close the road completely, a one way system on Brunstane Road would have been a much better option, then traffic would not have to be redirected in to the collesdenes and surrounding streets. It his kit will only push traffic on to the surrounding areas. If you do this then their roads will become busier and then obviously to ensure fairness these roads would have to be considered for the same
708	EH87SE	No	approach. I think that just putting in traffic callining measures in ALL the roads including firenstance Road and surrounding roads any invalid the case including firenstance Road and surrounding roads gone way is maybe sensible. But I don't see why one particular street should be closed off as this sets a dangerous precedent that people can lobby the council for their road to be shut. I think there is no street in Edinburgh when some residents wouldn't want to shut there street off to through traffic. Including many in the Portobello area.
			I stay in Seaview crescent and I this proposal is unbelievable. If I'm driving home from Milton Road East I would have to go in a massive circle to get to my house as you are closing the roads off that I would
710	EH15 20Z		Istrongly object to the proposal to dose Brunstane road at the railway bridge. While I recognise the concerns regarding volume of traffic and congestion, this is a KEY LOCAL ACCESS route for LOCAL RESIDENTS. A closure at the bridge will increase the distance and time required for local journeys, thereby increasing pollution, and while it may reduce frequency of congestion on the road, will not actually address the issues causing it. As a local resident tuse this route several times a week for local access (including to locations on or just off Brunstane rd). Having considered the proposals and alternative routes, ALL my journeys would at least double in time and distance. This will be the case for hundreds of other local residents. For civilian access purposes this is inconvenient and not eco-friendly, in the case of emergency services access this doubling of time/distance could be life threatening. Lue the route at a variety of different days/limes and while congestion issues do occur from time to time, it is no worse than on many other local roads and is caused by the volume of parking combined with inconsiderate driving. They can occur with as little as 2 or 3 cars and will still happen south of the railway bridge even if the closure goes ahead, with knock-on effects to Mitton Road and the nearby junction. While a closure would stop through traffic, the numerous resident's whetles, refuse collections and visitors to showing club would all still be using the road, and there may even be an increase of people seeking to use the road as 'parking' for Brunstane station or other local amenities. With regards to the additional measures proposed for the Collestedene aera roads, I gain free life this sill-thought through. At present, local traffic using these routes for access naturally disperses throughout the many routes depending on their destination. The proposals would force all traffic to a few streets thereby increasing volume in those locations and creating another problem to be addressed in the future. I
	EH15 ZQZ	No No	the preferred solution when it would better solve the issues and has been the chosen solution in many other local streets (even if not favoured by residents). It is ridiculous that a group of residents on one street in Portobello have been allowed to object to through traffic on their street, this street is no different from many many others in the area, the streets are narrow and there is an issue with parking. Another alternative would be to completely prevent on-street parking but this would be totally unreasonable and unacceptable to the residents, just as the alternative of closing off one of the few through roads' to Miltion Road and the A1 is totally unacceptable and unreasonable to any other local resident. A balanced approach would be far more acceptable - traffic lights at the bridge or a one-way system. Don't limit every other local user's access to important routes to and from Portobello due to objections from the residents on one street. This sets a precedent for any street with parking issues in the area to campaign to have their streets altered and for congestion to become a real problem for Portobello.
712	EH15 2JJ	Yes	Very welcome. I think the measures will help to reduce the high speed rat-running that we experience on Coillesdene Crescent and should be trialled as a minimum, although I expect there will be some additional, circuitous rat-running through the area, and maybe Milton Drive could have a "Waltham Forest" style mid-road dosure that is permeable to cycles. Coillesdene Crescent, where I live, is missed when any weithed rivers - in cars, trucks, commercial waste companies, coaches et can most at reavelling well in excess of the 20mill.— ratarbing poor driver behaviour and speeds on Milton Road itself. When the Council trialled the closure of Brunstane Road previously, the situation wast completely out of control, it was hard to even cross the street - absolutely unbelievable - and completely unsuitable for a residential road where small children and vulnerable older people live. I would only support the closure of Brunstane Rd with the proposed additional measures as suggested here. The area has a very mixed age demographic, and not all people own cars and some won't respond to an online consultation, however! welcome the Council's objective survey approach and the consultation events held last year.
			Turning Brunstane Road into a cul-de-sac may suit the residents of that particular street, however if implemented, this proposal would be to the detriment of the residents in the Joppa triangle, which is currently a quiet, safe area that does not require traffic restrictions or calming measures. The issues with traffic blockages on Brunstane Road are created because there is car parking on either side and no passing spaces for two-way traffic. The poor design of the junction with William Road East also contributes to the congestion at the congestion at each such ask, and protestation. Making Brunstane Road one-way for north bound traffic would greatly improve the situation in terms of congestion and safety and would deal with the problem locally, without drastically affecting the amening of residents in the surrounding streets.
713	EH15 2LS	No	There is no need or justification to offset the traffic issues of one street onto others where there is currently no problem. An overwhelming majority of responses from Joppa residents were against very similar proposals earlier this year. The results of that consultation should be acknowledged and respected. Journal of the proposal searlier this year. The results of the consultation should be acknowledged and respected. Journal of the proposal searlier this year. The results of the consultation should be acknowledged and respected. Journal of the proposal searlier this year. The results of the consultation should be acknowledged and respected. Journal of the proposal searlier this year. The results of the consultation should be acknowledged and respected. Journal of the proposal searlier this year. The results of the consultation should be acknowledged and respected. Journal of the proposal searlier this year. The results of the consultation should be acknowledged and respected.
74 /	EH15 2HA	No	Pure madness, milton road and Portobello high street are already VERY busy and we have only just gotten over Brighton place being closed. I'm sure the residents on Brunstane road loved the peace & quiet when it was closed to traffic but it just creates chaos everywhere else. When the cyclist was killed recently (High S1-Harry Lauder Rd junction) it took us 2.5 HOURS to travel 6 miles to Queensferry Terrace to collect our children from school. What will happen when all the house an hard standard of the peace of the peac
/14	EH15 2HA	No	built around the Harry Lauder road, the system can barely cope now without all that additional new traffic I think traffic calming on Coillesdene wenue will not make a difference to people cutting through - the last time Brunstane road was closed, my children and I could not get across the road at the junction of Coillesdene wenue and Coillesdene Drive, the traffic was unbelievable, there are near misses at this junction on normal days never mind when traffic is speeding to get from Milton Road to toppa Road. This
715	EH15 2JE	No	ankes no sense to me, the traffic is much calmer now that Brighton terrace has reopened. The Collededness have to deal with approximately 5-8 learner drivers at any one time, never mind extra traffic. It is dangerous for the residents of these streets and traffic calming will not CALM the drivers, it just makes them more determined to drive faster.
			As a cyclist and part of a one-car (electric) household I am broadly in support of quiet streets and the promotion of walking and cycling. However, I am opposed to this scheme on the following grounds:
			1) No environmental impact assessment has been carried out on the consequences of diverting traffic 1.8 miles in each direction. This will create extra CO2 and generate more local air pollution. It seems at odds with the stated aims of the UK and Scottish Governments commitments to Net Zero and Edinburgh Council's statement on reducing local air pollution.
			2) The scheme does nothing to address the main issue on Brunstane Road, which is car parking. High (and increasing) car ownership per household means both sides of the street are full of cars. Cars parked on the pavement obstruct pedestrians, especially those with buggies or people in wheelchairs. Closing the road to through traffic will not address this issue unless it is accompanied by parking restrictions and a ban on parking cars on the pavement. This is especially important as it is the major pedestrian artery to and from the station.
			3) A similar recent trial closure of Brunstane Road was overwhelmingly unpopular with the local community at a local consultation. It is only a vocal minority of people who live along Brunstane Road, South of the railway bridge who support it.
			3) A similar recent trial closure of Brunstane Road was overwhelmingly unpopular with the local community at a local consultation. It is only a vocal minority of people who live along Brunstane Road, South of
716	EH15 2HR	No	3) A similar recent trial closure of Brunstane Road was overwhelmingly unpopular with the local community at a local consultation. It is only a vocal minority of people who live along Brunstane Road, South of the railway bridge who support it. 4) This proposal will restrict all traffic approaching Portobello from the South. Portobello is served by only 4 main arteries. From the East along Musselburgh Road, from the South via Brunstane Road, from the South will be south. Portobello is served by only 4 main arteries will undoubtedly make the others busier and restrict access to Portobello, impacting
716	EH15 2HR	No	3) A similar recent trial closure of Brunstane Road was overwhelmingly unpopular with the local community at a local consultation. It is only a vocal minority of people who live along Brunstane Road, South of the railway bridge who support it. 4) This proposal will restrict all traffic approaching Portobello from the South. Portobello is served by only 4 main arteries. From the East along Musselburgh Road, from the South via Brunstane Road, from the South West via Brighton Place and from the West via the Kings Road junction. Cutting off one of these well-used arteries will undoubtedly make the other's busier and restrict access to Portobello, impacting local businesses and constraining economicig rowth. 5) A better solution would be to combine the current proposals in the Coillesdenes with a one way system (rather than full closure) of the railway bridge on Brunstane Road. This could allow through traffic to flow North along Brunstane Road (still giving residents access to brothways) and South through the Coillesdenes. It would have traffic along Brunstane Road, maintain good access to Portobello and avoid long detours and the inevitable polition that would cause. Combining this with a parking ban on one side of the street and installing a low-way cycle lane would further meet requirements of quelet streets,

No. What is your pertende? De-	stoode Do you support this proposal? S	pl Please use the space below for any comments or suggestions about the proposed traffic measures Comments or suggestions
718 EH15 1BD	No No	I am concerned that traffic will be funnelled down Brighton Place where there already problems with cars parked on the east side of Southfield place, causing tailbacks to Brighton Place.
	110	and the control of th
		The new housing project off Milton Rd will greatly increase traffic (poss.by 500+ vehicles)lts realistic that most vehicles will want to access Portobello/Leith/Edinburgh for daily commute/schools/shopping or leisure Closing access to Brunstane Rd and Coillesdene will force this traffic to use Seaview Terrace to make this journey by entering and leaving Seaview Terrace at its junction with Milton Road East. Seaview
		Terrace is a main arterial road heavily burdened by cars buses and articulated lorries traffic particularly at peak times It has a history of accidents. Its junctions at Milton Rd East is controlled by traffic lights which at peak times results in east bound traffic being held up by traffic waiting to cross the oncoming north bound traffic to enter Milton Rd East This currently
		results in 'logiams' of stationary traffic This congestion will be seriously increased by your proposal While a quiet zone and streets maybe highly desirable to the Coillesdene residents it is immoral to achieve this at the detriment of the residents of Seaview Terrace who stand to suffer serious harmful impact to
		their quality of life health wellbeing and possibly mortality resulting from the effects of the increased air and noise pollution produced by the increase in the number of stationary vehicles and the extended length of time that they will be idling outside their property as a result of the congestion This will considerably harm our right to enjoy living in the area and may reduce the value of the properties
		By maintaining the status quo or at leased access through Coillesdene the additional new traffic will be able to percolate onto Seaview Terrace and enter / leave it at several junctions greatly reducing the harmful impact on the road and residents and sharing the burden of the additional traffic
719 EH152HQ	No	I will be pleased to discuss this further but must reserve the right to be informed of your future intentions and to contest any implementation without further consultation
		Overall, traffic in and through Portobello will increase due to new housing here and in East Lothian. These proposals are too partial and if they improve matters for residents of Brunstane and Collisdene it will
720 EH151LW	No	be at a cost to other residents of Portobello. I am particularly concerned by the impact on Brighton Place and, as a consequence, the use of Lee Crescent and East BrightonCrescent as a "loop". As a resident of the other main route under/over the railway into Portobello, (Brighton Place) I am very concerned that the proposed closure of Brunstane Road will force more traffic onto Brighton Place and
721 EH151LL	No	therefore make an already busy, and potentially difficult to navigate road, even worse.
		Not being prive as to why this ill-conceived proposal has come about. I must surmise it is the more selfish and NIMBY residents of Brunstane Road driving it again. Possibly a relative of a councillor involved
		here? Surely not as the council is the last bastion of fairness and open middeness. They wouldn't want to be east end of Portobello. We would all like to have no cars on the road. As long as we can park our own car at our door
		Before even contemplating this expensive and blinkered move, let's look at history here. Having used this route for over 50 years, I've seen the biggest problem over the time as being the huge increase of residents' parked vehicles. I have heard some, not all, residents of B.R. have been complaining of potential damage to their cars and congestion blocking the road. Impact on children has been voiced in the past
		Some reasonable points and I do empathise. However, speeding is not an issue now as speed restrictions are in place, a 20mph limit and generally traffic rarely getting above 15mph most times! There is also a huge park for children to play in at the adjacent Joppa Quarry so it can't be a children safety problem. Unless of course they're not educating their children in appropriate life skills. However, severely
		inconveniencing the surrounding population to satisfy an often aggressive minority group is continuing the slippery slope of democracy we seem to be on. It should be noted several years ago the existing Jewel/Asda route was closed in response to people complaining as soon as their new houses were built beside it. Consequences? Traffic for the people of
		Niddrie and surrounding areas increased exponentially with no thought given about the effects on THEIR habitations. As long as they got their own way, damn the rest. The current narrow-minded proposal will do the same for everyone else in that area of Portobello/Joppa.
		How can we address the problems of buying a house in Brunstane Road, already knowing the road there pre-dates your purchase? 1.84ell, Caveat Emptor is a big factor here. A parallel example, don't buy a house above a pub if you know you don't like the ambience of a pub below you. That would just be stupid. However, that's the negative
		other ideas fairer to all should be considered. 2.Bouble yellow lines on one side of B.R. would make the route easier to move on, particularly giving more room to cyclists. It would create clearer space for pedestrians crossing the road. The down side is the
		residents would lose half of their parking spaces. I fear if it impacts them directly, they may not be so keen on that idea. 3.A complaint I've heard anecdotally is their parked vehicles are getting damaged due to the narrowness of the road. To enable the reduction of that problem, dotted lines parallel to the pavement showing
		maximum width of vehicle allowed to park there could be marked. This would remove the hugely wide SUV's/vans et al as they would be too wide to be there and risk a traffic offence ticket? 4.Berhaps the fairest, balanced approach would be to insert a few short sets of double yellow lines (e.g. two car lengths) at appropriate locations either side of the road allowing oncoming vehicles/bikes etc. a
		place in which to move aside to make space. This reduces speeds further, minimises congestion/occasional aggression and potential parked vehicle damage. Further, it allows clear view crossing points for pedestrians. If this proposal goes through, I look with interest to the 'democratic' Council response when people buying the current new builds adjacent to the City Bypass decide they can't stand the road being so close and
722 EH15 1BE	No	demand it moved or closed. A crass analogy perhaps, but the democratic principle is exactly the same. I live in Coillesdene Crecent. Whenever Brunstane road has been closed the traffic becomes very busy in Coillesdene Crescent. Some of the cars go along the street at high speeds. These streets were not
723 EH15 2JJ	Yes	This just shifts the issue to other streets. It significantly increased the traffic in the other streets surrounding Brunstane Road, many cars traveling at speed down Morton Street, Joppa Terrace & Gardens. My
724 EH15 2HY	No	suggestion would be to make Brunstane Road one way towards Joppa Road, therefore removing the difficult right turn on Milton Road & the issue of parking on either side of Brunstane Road This would also spread the impact across the area, rather than one traditionally busy street gaining at the detriment of the surrounding.
725 EH15 2QW	Yes	Brunstane Road should be one way, Northbound.
726 EH152JX	No	Southbound traffic from Joppa Road to Milton Road, to decide their own route.
		This entire proposal has been driven by a very small number of residents, most of whom have lived on Brunstane Road for a very long time. This proposal benefits them more than anyone else, and only eases
		raffic in their area. The changes to the other roads is in my opinion, designed to make them feel a bit better about the diversion of traffic away from Brunstane Road. One of the main drivers of this campaign admitted to me that the current action is an opportunistic attempt after the temporary dosure due to the works on Brighton Place. It has been dressed in a cloak of environmentally-friendly blurb, but stripped
		back, the residents of Brunstane Road do not like the volume of traffic on their street. I do have sympathy for them, but they bought their property knowing it was on a busy road, though perhaps not as busy as it is now. I bought a property on a very busy road (Straiton Place) knowing that parking, speeding and volume of traffic is not ideal. This has become worse in the 30 years I've lived here, but I don't expect
		the road to be closed for my benefit, and the traffic diverted to Portobello High Street. The proposed changes will NOT reduce the number of cars on the road, it will simply divert the traffic to smaller roads, and new rat runs will be created.
		Eurthermore, it will create a huge increase in traffic on Milton Road East, which is already a very busy road. Anyone who wants to access Milton Road East from Joppa will have to navigate a very sharp right turn on a main road (Portobello Road) which is already very difficult to achieve, and not designed for heavy use. In terms of pollution, traffic will move slower on Milton Road East, increasing emissions from
		cars. Anyone who has waited in traffic on Milton Road East when Brighton Place was closed will know that the situation will be intolerable when traffic is backed up even further. I am so disappointed that the Council is not taking a broader approach - this feels like a knee-jerk reaction to the demands of a small number of residents.
		I attended the consultation meeting in October 2019, and was not surprised that the three proposals under discussion all involved the closure of Brunstane Road. There was no alternative to this suggestion, which was not surprising given who was pushing for the consultation, but very disappointing as it limited the discussion.
		I cannot understand why, if we are trying to reduce the congestion and calm traffic in the area, we are not considering one way traffic down Brunstane road with traffic calming on that and other roads, rather than limiting options. Or perhaps putting double yellow lines down the length of Brunstane Road, as has been done in other areas of Portobello. Or down one side of the street. This is clearly not to the benefit of those who live there! I asked about this at the consultation and no one could explain why this way not a proposal to balance the closure of the road. I would also add that only a very limited number
		perient of index who are times: I saked about this at the constitution and in order could explain may first was not a proposal to planted the closure or the road. I would also about that only a very limited indirect of people. The wider consultation on the issue showed, I believe, that 80% of respondents were opposed to the closure of Brunstane Road. Surely this must mean something??? And yet, the same proposals are still on the table. This is beyond me.
		I am also very disappointed that this particular street has been the focus of attention - I believe there are other roads which deserve attention - Marlborough Street, Regent Street and bellfield street are a nightmare for residents, drivers, cyclists and pedestrians alike. I appreciate that this proposal has been created by the residents of Brunstane Road, for the residents of Brunstane Road, but I expect more of the
		council representatives who act on my behalf. If Edinburgh council is committed to creating spaces for all, this must include drivers as well as cyclists and pedestrians. Not everyone is able or willing to cycle, and for many people (older people, people with
727 eh15 2bh	No	childcare and work deadlines, people with underlying health conditions) the car is the best way for them to get from A to B. I think these proposals are for the benefit of the residents of Brunstane Road and no one else, and truly hope that other proposals will be considered.
728 EH21 65B	No	There will be backlogged traffic from Millton Drive to turn right onto Millton Road East as there are no other outs onto this main road. This is a dangerous junction at present and will present further dangers. Seaview Crescent is presently a quiet residential street with children and this will present a danger to them through increased traffic and pollution
729 EH153AE	No	Already the Christians area is affected by the closure of Stanley st on to the golf course. Closing the only other routes is discrimination The proposal aims to make what are already quiet streets in the Coillesdene area even quieter, at the expense of putting more traffic onto already busy roads, particularly Milton Road and Joppa
720 51145 2115	No	Road/Musselburgh Road. The junction at Eastfield is not set up to accommodate this additional traffic. Further steps need to be taken to slow and calm the traffic on the main roads also. Until such steps are taken to give a holistic solution, this partial fix takes us nowhere. One useful additional fix here would be to remove the 30 mph zone between the end of the prom and Eastfield the 20 mph zone needs to
730 EH15 2HE	NO	be extended to cover this stretch of road. And the 40 mph zone on Milton Road needs to be removed also.
		Proposals should make it much safer for drivers, cyclists and pedestrians. I have seen several minor collisions on Brunstane Road. It clearly was not designed for the current amount of traffic. It's not just pedestrians and cyclists that will benefit. Who knows how many of these car crashes turn into painful whiplash? Plus minor dents and broken mirrors cost a small fortune to repair nowadays.
		It is not put percessions and us cycles that will be refer to make the classifies until not planted withplash? Pros million denies and process million scores a small ordinate or repair nowadays. Closing the road will prevent a lot of hassle for drivers, cyclists and pedestrians. I appreciate it may generate extra pollution if cars have to drive further to reach their destination, but hopefully this extra inconvenience leads to fewer, better planned car journeys, and more bus, cycle and
731 EH15 2ER	Yes	walking journeys.
		This is an essential road for access to the bypass and generally out of portobello, and its closure will greatly affect everyone. The only people who would benefit are those who live on brunstane road, who comprise a small fraction of those affected. I understand that the constant flow of traffic on busy days can be annoying, but this happens on my street too (and many others in porty- it's a popular town!), but I
		would never even think that my road should be closed because of this. Closure of brunstane road will cause congestion and road rage in other areas including the coillesdeines, which is popular for learner drivers and houses many older persons. Fast and continuous traffic here would pose a greater threat to the public in general than the supposed current 'danger' on brunstane road. There will be other
		ramifications such as increased traffic on the other main roads out of portobello, which will be disastrous when those roads undergo essential repairs - when only two of the roads out of portobello were closed (one of which was brunstane road) in 2019, this caused significant delays in traffic, a lot of upset and anxiety, and faster speeds on other roads. Having multiple access roads is therefore essential, and as
722 5145 2011	No	brunstane road is the most direct for many people, it is the most important. It is just not right to impose such unnecessary dangers and delays on the majority of the residents of portobello in order to quiet the complaints of a handful. For these reasons, I do NOT support the proposed traffic measures, and never will - if something needs to be done, make it a one way road. But if brunstane road is closed, I will
732 EH15 2BH	No	campaign to reopen it along with many others in portobello. Listen to, cater to, and serve the majority. I live in Coillesdene Drive(north side) and no matter how you look at it the traffic volume will be considerably increased with the closure of Brunstane Road. The Coillesdene area is already swamped with learner drivers especially polluting the hill area at my street. With any snow or ice the hill is incredibly hazardous already and the inevitable increase in traffic volume will create more danger. The Coillesdenes
733 EH15 2JD	No	learner drivers especially polluting the hill area at my street. With any snow or ice the hill is increalibly hazardous already and the inevitable increase in traffic volume will create more danger. The Collesdenes will become a rat run. Traffic is already a problem coming in and out of Portobello. Closing any access route will cause further issues elsewhere. The problem with Brunstane road is inconsiderate parking. Many households have
		Iranic s aready a protein coming in and out or rorrosello. Useng any access route will cause rurner issues eisewhere, ine protein with prunstane road is inconsiderate parking, a wany nouseholds have numerous cars. Parking should be restricted to one side of the road only. Also potentially parking permits. I live in Brighton place the traffic is frequently gridocked there already. People park regularly over my driveway despite the council assuring residents that double yellow lines will be painted at the crossroads
734 EH15 1LI	No	and. This route is already dangerously busy and serious accidents have occurred including the death of a child going to school. Again parking should be limited to one side of the street. People should have access to driveways. Closing Brunstane road will lead to further congestion and constant gridlock on other routes.
735 EH15 2JS	Yes	
		This proposed closure will only move the traffic elsewhere and create a new problem - Brighton Place and Duddingston Park for example. Areas close to a school which should be a bigger priority.
736 EH15 1JZ	No	Implementing a one way system in Brunstane Road would be far more effective. What justification is there to close the road, relative to similar challenges all over the city? A closure is a dangerous precedent and should not be entertained.
737 Eh151jz	No	Duddingston park already an extremely busy street will be made even worse. Bus stops Lanes pedestrians, entering and exiting my driveway will be almost impossible. Why not make brunstane Road one way
738 EH15 2ER	Yes	As a local driver, I have long since stopped using these routes, in particular Brunstane Road. Far from being an easy way to get from Joppa Road to Milton Road, it can be the slowest and it can become badly congested. I can sympathise with residents who wish the road to be closed.
739 Eh152ax 740 EH15 1LZ	Yes Yes	like to cycle up to the range Asda area, but it's quite stressful or I take a big detour. I would probably cycle more if it were shut off. I also drive and don't mind going via Milton road, it's sometimes more streighforward to drive that way I'm any case. It welcome the proposal to calm and filter traffic. A traffic reduction on Brunstane Road is welcome as it links to Route 1 cycle route and Brunstane station
0 [112 142	162	The traffic would be moved to Duddingston Park and Brighton Place causing increased traffic in Park Avenue. Already Park Avenue cannot cope with the increased flow of traffic since the new Portobello High
741 EH15 1JT	No	School has been built. Like Brunstane Road some homes have on-street parking as their only option. Many school users choose to park in the street rather than the parking space provided in the school grounds This means that the traffic can only flow in one direction causing congestion.
		Brunstane Road is one of only two direct north/south routes in and out of Portobello. I live on the other one, Duddingston Park, I am concerned that the closure of Brunstane Road will result in displaced traffic using Duddingston Park, which is already a busy road, and still a 30mph limit despite being a route to a primary and a high school. Traffic might also be displaced to Park Avenue, which has two private roads
742 EH15 1JZ	No	using buduningsion rain, winch is already a dusy road, and sain a sumph limit despite being a route to a prinary and a fight school. I rain thight also be displaced to rain vierner, winch has two private roads coming off it, one of which is like driving through a war zone. More traffic on other routes as a result of the Brunstane dosure heightened risk to pedestrians and cyclists.

No.	What is your postcode? - Postcode	Do you support this proposal? - Supp	Please use the space below for any comments or suggestions about the proposed traffic measures Comments or suggestions
			While is understand the proposed traffic measures benefit the residents of the Coillesdene area it is at the expense of other areas and residents. Since the closure of Brunstane Road the traffic has dramatically increased in Duddingston Park with which now experiences queuing traffic throughout the day. Heavy traffic is now an everyday reality, if find it strange that the transport department are striving to reduce traffic in one area are happy to direct it to another residential street with no concern for the residents living there. A large number of Portobello High School jupils walk and cycle to the school via
			Duddingston park, air quality and safety should be a priority for young people but sadly this seems to be low in considering the benefits to the residents of Brunstane Road and the Coillesdene area. Speeding and heavy traffic, decreasing air quality and pollution is an on going problem in Duddinston Park and will only continue to get worse with these type of measures which benefit one area at the
743	EH151JN	No	expense of another.
744	eh6 7lj	No	I'm sure every person who buys a house on a through road would like it be be blocked off, so in principle I don't agree with doing this. However I would heavily favour a change that would discourage the use of the road such as traffic lights at the railway bridge or no right turn onto Milton Road or 1 way against the flow of the busiest route while at the same time improve the favoured routes to encourage their use
745	EH15 1LZ	No	live on Southfield place and feel my family and I would be directly affected by the increase in traffic on this street if Brunstane road was to close. Brighton place and Southfield place is overwhelmed by the traffic moving in both directions already and these closures would dramatically increase road congestion and be a safely issue for children, including my own son and cyclists commuting.
			I have lined in this area for 70 years and have some knowledge of it. As far bak as the mid-60s the congestion in Brunstane Road was well known. I myself have lived in 3 houses in the Edinburgh Road/Seaview Terrace stretch for the last 43 years and would never have contemplated staying in Brunstane Road because of it's congestion. It seems to me that for some considerable time those buying into that road did so with their eyes open.
			Having said that, and will I sympathize with the congestion issue, the measures planned would inevitably direct more traffic on to the Milton Road East/Seaview Terrace loop. As a resident of Seaview Terrace I am aware of more speeding, accidents and , indeed, deaths in this area than in Brunstane road over the last half century.
746	eh15 2hq	No	While the proposal might ease congestion in Brunstane it would inevitably increase the incidence of more serious traffic issues on the roads which would have to absorb Brunstane traffic over and above the traffic problems which will be created by the new development on the Milton Road itself - I therefore do not consider this proposal to be reasonable.
747	EH15 1JN	No	Traffic has to go somewhere to allow for access to Joppa and Portobello from the ring road. If this route is closed then it is likely there will be an increase in traffic down past the High School, down Duddingston Park and hence into Portobello via Brighton Place. Before this proposal is taken forward there needs to be a comprehensive and robust analysis of the likely results on the other routes.
			This will only push traffic into already congested areas. The A1 from Hope lane to park lane is often at a standstill for large periods of time. Park Lane will be used as a cut through (this passes by Portobello High school and surely puts children in danger. Likewise the A6106 passes by Cherrytrees nursery and the junction at Southfield place is used by school children going to Duddingston Primary and St. John's. I feel this proposal is only going ahead to appease the (largely wealthy) residents of Brunstane Road and not because it makes sense in terms of relieving congestion or encouraging road safety. As a parent of
748	EH15 1JL	No	young children who is already frequently horrified by the volume and speed of traffic on Southfield Place and Brighton place, I feel this is only likely to exacerbate the situation and cause more incidents of dangerous driving which is inevitably going to lead to fatalities or serious injuries. I would strongly urge the council to reconsider. This proposal simply moves a problem and creates more problems. Residents have spoken and made their views very clear on this proposal; A consultation with the wider community, undertaken by Portobello
749	EH152JE	No	Community Council in March 2020, showed that of 441 responses, 18% were in support of the proposal to dose Brunstane Road, with 80% against it. Despite this, the council pushes on anyway. We all know that this "ETRO" will remain in place once instigated and infrastructure placed. This negatively affects access to our home, as well as countless others, to appease the few. If only the council would respect a democratic process, previously completed, and look at alternatives rather than forging on regardless.
			Just moves the problem! Make it one way downhill and use Coillesdene the other direction - reduce congestion!
	EH15 2RG EH15 1JT	No No	Simple really! The measures will increase traffic on Brighton Place as it is displaced from Brunstane Road so we do not support the proposal. This will simply transfer the problem into another area. Brunstane Road is one of the few roads linking Militon Road East to Portobello High Street. The problem with Brunstane Road is that it is too narrow and
752	- Tursany		with residents cars parking on both sides. Recently the whole of Duddingston Road was lined with double yellow lines and this should be considered for Brunstane Road and would allow two way traffic to flow unrestricted. Or at least double yellow lines on one side of the road.
	EH151JX EH15 2LT	No No	We should be trying to improve the flow of traffic and not make it more difficult for people getting where they want to go. The bridge at Brunstane Road should remain open for traffic from South to North. There is already too much traffic frying to use too few roads - this will only make matters worse. A one-way system on Brunstane Road would make more sense.
	EH15 2HT EH15 2ES	No No	Here is already too mour hair, crying to see too leve vious - vin, will only make makets worse. A otherway system on builscale houd would make more sense. When Brunstane Road was closed previously there was an excessive amount of traffic through Morton Street at very high speech. This road is used by many children traveling to school as well as elderly residents who struggle to cross the road safely at times. Your proposals just make drivers speed more to make up for lost time on closed roads. These measures are draconian and will involve more traffic on the Main Street through portobello. A one way system (one way on brunstane / one way into coillesdene will ensure less traffic on these streets at the same time as maintaining balance of traffic throughout portobello.
-			
			I do NOT agree with the proposal for the following reasons: The traffic situation in Portobello is already extremely problematic particularly on all routes in and out. Closing Brunstane road will add to the issue considerably. The problem with Brunstane road is inconsiderate parking. Most households have several vehicles; parking should be restricted to one side of the road only. Alternatively it may benefit from being made a one way street.
			Living in Brighton Place we experience daily issues with traffic congestion currently. The street is frequently grid locked which has the knock on effect of reducing the high street to a complete stand still. We frequently cannot access our driveway because of queued or parked vehicles. It is extremely dangerous and accidents have happened. The council has for over a year been assuring me that double yellow lines will be painted at the cross roads end of the street to alleviate this situation. It hasn't happened and the traffic congestion is a serious issue. Buses cannot pass each other.
			Closing Brunstane road will simply put further pressure on all the other routes, this cannot happen in the interests of safety. The council need to consider other solutions such as parking on one side of main routes only (including Brighton Place). Also one way systems need to be considered for some roads e.g. Malborough Street.
			This proposal will cause more problems in the community and ultimately lead to accidents. It will also set a prescience for further road closures. There is also serious concern in the community that one or more resident of Brunstane road has council connections. I do not know if this is true, but if it is; it is a serious misuse of power and or connections.
756	EH15 1U	No	Thank you for your involvement and support in the community.
			In principle, I agree with traffic calming measures and LTNs. However, my concern is that this will increase traffic through Southfield Place and Brighton Place, which is currently a real mess traffic wise. Park Avenue may also be more affected, which actually has seen an increase in traffic since the closure of Stanley Street. Through traffic through Brighton Place and Park Avenue should really be avoided given these are routes to school that many, children walk and cycle. This plan for the dosure of Brunstane road and other traffic calming measures would only work if a similar scheme was applied to Southfield Place and Brighton Place. I have heard rumours that a bus gate may be proposed here and I would strongly support this sooner rather than later. As a cyclist myself I avoid going by car to Portobello and Duddingston on the school and nursery run and other frips, but I can just see that some of the streets, particularly Brighton Place, are getting diagnose, with speeding, paring and dangerous overtaking. I would really hope the council can perform some meaningful reasearch into what would motivate people from moving away from using acts he travel. At the moment just closing off a road won't do it as they will just choose the near to quite reconstructions only via Miltion road and
757	EH15 1JT	No	Groupe the next road, resulting in to their tongestion esewhere: in my opinion, an the side roads into Portionero should only be open to this allo active travel, reaving access only via winton road and Musselburgh road on the east side.
			Closing Brunstane Road will dump all through traffic on neighbouring streets. Making Brunstane Road a one-way street would both reduce traffic on Brunstane Road and also ensure that all through traffic is shared between Brunstane Road and neighbouring streets. The proposed traffic survey is a repeat of the survey carried out in 2019 when Brunstane Road was closed for a time. Why is the same survey being repeated? Why not test the obvious alternative of making Brunstane Road a one-way street?
	EH15 2HT EH151QX	No No	Furthermore, the timing of this proposed survey is wrong. The Covid pandemic means that many people are working at home, some businesses are closed and travel restrictions are in place. Traffic volume is unusually low and the results of a survey now will be no guide to traffic under normal conditions. Brunstane road total dosure is not the best option to ease traffic, consider one-way system north bound if a change has to be made.
	EH15 2RB	No	I fully agree with the Brunstane Road North closure proposals, but strongly disagree with the Coillesdene Crescent and Milton drive proposals. I wouldn't object to any further traffic calming measures introduced within the Coillesdene/Miltons
	Sh453h		We already have a large number of learner driver cars that are constantly going round and round the streets of the wedge between Milton road east and Seaview terrace every day of the week. Closing brunstane road will just increase the numbers. Cars park badly if too close to the junctions as it is which means you have to approach a blind junction on the wrong side of the road - more cars means more
	Eh152lt Eh152lt	No No	chance of coming face to face to a car on the wrong side of the road on a corner increasing the likelihood of accidents. This will just force the problem onto another street - Milton terrace. There are already loads of cars going around these streets as learner drivers use them all day long. It is already used as a cut through from Milton road east to Seaview terrace. What about looking at one way northbound for brunstane road to see what impact that alone has.
	EH15 2HS	No	It will just push the traffic to other streets and also it will cause journeys between the bypass and Portobello to be longer for drivers, polluting the environment Closing Brunstane Rd is disproportionate and unreasonable - everyone would like their own street to be traffic free. It has been busy with traffic for years and residents should be used to that. A better solution
764	EH15 2HR	No	is to make it one way northbound to the bridge, preserving parking, stopping queues exiting the south end and making stopping congestion. Use of other local roads could be discouraged and speeds reduced by traffic calming measures instead of trying to stop their use. When Brunstane Road was closed before there was a unacceptable increase in the traffic in Morton Street. This proposal to close so many other roads also means great inconvenience to the local residents. It
765	EH15 2HZ	No	seems only to allow access to cycles. I have hardly ever come across a cycle using these streets other than those used by residents. It will surely add to the traffic in Milton Rd East, Joppa Road and Musselburgh Road which is already very heavy in rush hours. Frankly 1 think it is completely unnecessary. The closure of Brunshare Road previously led to a great increase in the traffic in Mortion Street. The surrounding proposals would mean an increase in traffic in Milton Rd East, Joppa Rd and Musselburgh Rd The closure of Brunshare Road previously led to a great increase in the traffic in Mortion Street. The surrounding proposals would mean an increase in traffic in Milton Rd East, Joppa Rd and Musselburgh Rd
766	EH15 2HZ	No	where traffic is already heavy during rush hour, at present it can be backed up from Portobello Traffic lights to Morton Street in the mornings. It will also mean that residents will find it difficult to access the local streets. There is an extremely low usage by cyclists in this area, most choose the Prom so why is this necessary at all.
			There are options other than dosing the road Close it to forrekynn/large wheldes. Make it one way from Milton Road down to Portobello. Put double yellow lines down one side. Put double yellow lines down toth sides.
			There has been no consultation with the wider Portobello community other than a previous survey which concluded a vast majority did not agree with the closure, this survey and the event which was not advertised other than to those in the 'Joppa triangle'. Regarding emissions: c-raw will be reveiling further-using more energy and emitting more furnes- to get to the same place. Queues will form in milton road and other streets. I do not believe that closing this road will make people want to sell their cars and cycle or walk and more than they do at present.
767	Eh15 2by	No	I would also like to know why the result of the previous survey in which 80% stated that they did not agree with the closure has been ignored. Is this democratic? The road can be calmed using other measures such as residents parking etc. I would suggest that trucks and lorries be stopped from using the street and possibly making it one way would be feasible. As a
768	EH15 1SD	No	through road for local residents, it has always been useful
769	EH15 2QE	Yes	Only option for question 6 is a Yes/No, but have reservations. No copmment about alternative routes and many may choose to use Brighton Place and Southfield Place. As these are also bus routes the current arrangement is already inadequate for clear flow, especially at the Southfield Place end. There needs to be further consideration to the parking arrangements as the road blocks currently. It is a way into and out of portobello without having to travel further ie via kings road junction or bottom of Millton road. There is no justifiable reason to dose this off. Residents want to have a quiet road with
770	Eh15 2bd	No	easy parking. Don't we ali? However we bought houses here because of the area and despite traffic and parking problems. I would love to be able to park outside my house during sunny days and at weekends when people flock to the prom. However I accept that is the price to pay to live in such a great location.
			Only a very local area is being considered but the council should look at the wider picture and do a Portobello-wide traffic study as the closure of this road would affect not just Joppa but also the rest of Portobello.
771	EH151LU	No	Under normal circumstances at peak time traffic tails back as far as the railway bridge at the south end of Brighton Place. Lee Crescent and East Brighton Crescent residents are very concerned about those streets returning to being used as a possible rai-trun, but with greatly increased traffic, if Brunstane Road is permanently closed. This would cause congestion on these streets and increase the chance of accidents. This possibility is exacerbated by the presence of two primary schools along the artery of Duddingson Road as well as the High School on Million Road.
			Having lived in Brunstane Gdns when the road was closed for bridge alterations and also having lived in Coillesdene Avenue I appreciate that change is needed but one way heading north on Brunstane Road
	EH15 2BF EH15 2EJ	No No	means no one loses out. The locals on Brunstane Road will still have trouble with people turning and therefore still blocking the road etc etc. A selfish few who will find themselves hoist by their own picardy! These measures will result in: more miles driven per vehicle, with more petrol consumption and pollution; additional traffic on Brighton Place; a longer journey for many Portobello residents to the ERI, in an emergency.
774	EH15 2HB	Yes	Enurstance Noso has very narrow pavements. There are areas with limited visibility. It is sometimes necessary to step into the road to le other pedestrians pass. Closing the road will make it safer for pedestrians and even more limited measures would help.
	EH21 8RD	Yes	

10. 776			
776	what is your postcoder - Postcode	Do you support this proposal? - Supp	Please use the space below for any comments or suggestions about the proposed traffic measures Comments or suggestions about the proposed traffic measures Own ments or suggestions about the proposed traffic measures Own ments or suggestions about the proposed traffic measures Own ments or suggestions about the proposed traffic measures Own ments or suggestions about the proposed traffic measures Own ments or suggestions about the proposed traffic measures Own ments or suggestions about the proposed traffic measures Own ments or suggestions about the proposed traffic measures Own ments or suggestions about the proposed traffic measures Own ments or suggestions about the proposed traffic measures Own ments or suggestions about the proposed traffic measures Own ments or suggestions about the proposed traffic measures Own ments or suggestions about the proposed traffic measures Own ments or suggestions about the proposed traffic measures Own ments or suggestions about the proposed traffic measures Own ments or suggestions about the proposed traffic measures Own ments or suggestions about the proposed traffic measures Own ments or suggestions about the proposed traffic measures Own ments or suggestions are suggested as a suggestion of the proposed traffic measures Own ments or suggestion about the proposed traffic measures Own ments or suggestion about the proposed traffic measures Own ments or suggestion about the proposed traffic measures are suggested about the proposed traffic measures Own ments or suggestion about the proposed traffic measures are suggested as a suggestion about the proposed traffic measures are suggested as a suggestion about the proposed traffic measures are suggested as a suggestion about the proposed traffic measures are suggested as a suggestion about the proposed traffic measures are suggested as a suggestion and the proposed traffic measures are suggested as a suggestion and the proposed traffic measures are suggested a
0	EH21 8RL	No	Brunstane Road is the direct route into Portobello from Milton Road. I personally use this road on a daily basis and would have a huge impact on my commute, taking my children to classes and access to the beach/parks for exercise and mental health reasons if closed. Traffic being diverted elsewhere will only cause more problems.
			I recommend Brunstane Road becomes one-way only in a northerly direction only. Moreover speed inhibiters should be installed along Coillesdene Avenue to avoid it becoming a short-way race track, and som form of speed limiter in the roads that come off it to the north and south.
			Norm or speed limiter in the robust that come on it to the robust and soduli.
77	EH15 2QU	No	Traffic needs to be directed and encouraged turn at the Y-junction of Milton Rd East and Musselburgh Rd I welcome the Council's initiative in trying to introduce a sensible traffic management scheme while also trying to accommodate the interests of all affected parties.
			If implemented it would remove the hazards posed to cyclists, pedestrians and parked cars by the narrowness of Brunstane Road allied to the excessive numbers of vehicles trying to navigate it. The narrowness
			of the railway bridge on the Road in itself poses a potential hazard as well as slowing traffic flow and adding to the existing likelihood of road rage arising from congestion and a degree of ignorance of the Highway Code. It is not unusual for the volume of traffic to create a tail back into Milton Road, which is not conducive to road safety. There is also an undesirable tendency for drivers, sensing a gap in the traffic
			flow to accelerate before the gap can be filled and in doing so to exceed the speed limit.
8	EH15 2QR	Yes	I am accordingly very much in favour of the closure of Brunstane Road at the railway bridge but should that eventually be ruled out, I hope that something can be done, such as introduction of a one-way system with traffic flowing north, to alleviate the problems in the Road. Otherwise I can only imagine the problems becoming worse.
			Whilst this alleviates traffic problems it will lead to traffic problems in another area in that Southfield place / Park Ave will become the main link to Milton Rd. Southfield Place can be unpassable due to parking on both sides of the road. Sydney PI in turn becomes snarled up. Why is this allowed when buses also have to navigate this road. Please consider Parkin restrictions on this road. Increasing traffic in Park Ave
9	EH151JT	Yes	increases pollution & traffic risk to children. Whilst there are some traffic calming measures in Park Ave they do not work as they should & more people use the road because of the school.
			These measures will lead to increased use of Park Ave as a link to Milton Rd. The road to Park Ave - Southfield St has become impassable at times due to parking on both sides. Why is this allowed when buses
30	EH151JT EH151JT	Yes	have to use it? Increased traffic in Park Ave increases risk to children and pollution for children. Parking is a problem in school hours and should not be encouraged.
	Eh15 2jh	No No	Congestion is bad enough already in this area and all through routes should remain as options. I propose making brunstane road one way
			Whilst you might think these are traffic calming measures, it won't help the wider area as you move traffic and traffic flow to other parts, which will then build up.
			Build up traffic will cause additional co2 emissions in other parts and even have the potential to increase this.
,	Eh21 8rl	No	Instead of closing roads, investigate to make it a one way streets, which still allows traffic flow and removes possible near misses at the railway bridge.
_	LIIZI OII	NO	You buy a house where you buy a house. The fact that you can then close roads of because of who lives on the street is quite frankly treasonous behaviour. Very imperialistic if I might add. You don't like your
			houses location then don't buy it or MOVE. The fact that everyone else has to foot the bill and have added stress onto their daily lives because of who lives on a particular street is audacious behaviour. YOU BUY A HOUSE, YOU CANT THEN CHANGE THE COMMUNITIES INFRASTRUCTURE. We paid more for the area we live in so i suggest you work harder, do some more overtime or start delivery driving save up and
			bed a link outside and a link in the link
	Eh152jh EH8 7ss	No No	from community leaders hear.
_	Lilo 733	110	
			The condemnation of this proposal by the citizens of Joppa on a ratio of 81% against and 18% for, should be more than sufficient to have this proposal moth-balled forever, if one believes in democracy. I reside
			on the lower half of Brunstane Road and use the road daily to go about my business. Brunstane Road was never designed for modern transport and the residents were aware of that when they purchased their properties. What is being asked here is for the majority of Joppa / Portobello is to
			grant the minority the right to what is in effect a private road, which we as ratepayers will have to finance the upkeep.
			I am not against the road becoming one-way from Milton Road to Joppa Road and banning commercial vehicles access. The entrance cannot be narrowed as refuse lorries need to empty the wheelie bins. The idea of shutting off the Coillesdenes completely unless your a cyclist beggars belief. If this proposal was to be successful it will result in increased traffic converging onto Joppa Road who it is proposed will
			be directed to Eastfield causing traffic hold-ups. From there the proposal is they make their way back up Milton Road to a que up to get through the Milton Link where the traffic lights sequence takes over two
			minutes to change. All this will add considerable time to journeys for anyone trying to access the Edinburgh By-Pass. I am aware that the hidden agenda in all this is the planning of 1300 homes between Joppa and Newcraighall and it is typical that the planning permission is granted before any thought is given to services.
			The Portobello / Joppa area has in the last few years become a desirable area to both visitors and residents alike, bringing many new businesses into the area. Brunstane Road along with Brighton Place are
5	EH152QU	No	two of the main arteries connecting to everyone to Portobello Beach. If the Council consider pacifying a small band of residents at the expense of the citizens of Edinburgh never mind Joppa they are not on the same planet as those who oppose this proposal.
			Recent experience of the temporary closure of Brunstane Road at the bridge tells us that Woodside Terrace would be one of several surrounding streets that would be used as an alternative route for people driving, at speed, round the alternative route presented in these proposals. It doesn't make any sense to solve the problems of only half of one street by shifting the problem to surrounding streets.
7	EH15 2JB	No	Perhaps a formal priority system would help the problems of the south end of Brunstane Road. Less popular with affected residents would be a parking on one side only arrangement, which might eventually reduce car ownership on the street.
			I would like to know why a one way system on Brunstane Road is not being trialed in the first instance instead of closing it altogether. I live in Joppa Grove which is slap bang in the middle between Brunstane Road and me to Collisednee area. When travelling seat on Brunstane Road from town or from Fort Kimnaird which I do daily, Lourently turn left down Brunstane Road, or left further down Mittlino Road into
			Coillesdene Crescent. Under the new proposals, I would have to drive to the bottom of Milton Road, left onto Musselburgh Road then double back along Coillesdene Avenue. This is at least 5 times the
			distance! I would of course also have to do this in reverse. I accept that the ongoing gridlock on Brunstane Road cannot continue and that turning right at the top can be challenging. If it was one way, going north (downwards from Milton Road), it would still allow residents to park their cars on both sides but would avoid gridlock and any back (og of cars turning downwards at the top from Milton Road. I do not not
3	EH15 2HX	No	understand why it has to be closed in both directions. Great for those who live there but a complete inconvenience for others in the surrounding area!
	Eh8 7ta	No	Area is bad enough for traffic and road works. As a nurse in the community I'd experience delays getting to clients around this area. The road at porty golf course is closed too many street restrictions
			I have thought for a long time that Brunstane Road should be one way from the Milton Road. No doubt the residents would all like a quieter road but we all would like that too. To close it at the railway bridge
			a step too far! The traffic will be pushed into the Coillesdenes and the rest of Joppa which is busy enough with all the learner drivers in the day and evenings.
0	EH15 2LT	No	These proposals make it difficult for residents in Milton Drive North end. They can go one way to get out and have then to circumnavigate the Coilesdenes to get to Milton Road?
			The council has allowed far too much housebuilding in EH15 and near areas its over saturated. The council have also granted too many airbnb and rental accommodation which have used up all the housing stock. Anyone who needs a car, those with old people to care for, parents with kids at multiple schools and nurseries, carers who need to get to clients, older people with mobility issues and those of juggling
			multiple crap contract jobs who do not have all day to jump on and off buses or pull on the lycra, need to get from place to place. The limited options are overloaded. Your anti car war is unfair. There are 2
			families in my street with 10 cars - do something about that. Take measures to reduce cars but not essential drivers. How many in Brunstane are have 2 cars, a works van and a camper. Yellow line one side on brunstane road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around
1	eh151sj	No	brunstane road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around won't help
)1	eh151sj	No	brunstane road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around
91	eh151sj	No	brunstane road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around word the flow word the flow of the proposed closure of Brunstane Road will significantly disadvantage the whole area surrounding this road, as well as the majority of people traveling into and out of East Portobello. To close off completely Brunstane Road would be a poor move. Making this a one way road (South to North) would be a much better and less disruptive move. This would limit the impact on the surrounding streets by reducing the amount of divaret draftion or these streets and decreasing amount of divareties distance vehicles would be required to travel
1	eh151sj	No	brunstane road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around won't help The proposed closure of Brunstane Road will significantly disadvantage the whole area surrounding this road, as well as the majority of people traveling into and out of East Portobello. To close off completely Brunstane Road would be a poor move. Making this a one way road (South to North) would be a much better and less disruptive move. This would limit the impact on the surrounding streets by reducing the amount of diverted traffic on these streets and decreasing the amount of extra distance vehicles would be required to travel (environmental impact).
12	EH15 2ND	No	brunstane road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around won't help The proposed closure of Brunstane Road will significantly disadvantage the whole area surrounding this road, as well as the majority of people traveling into and out of East Portobello. To close off completely Brunstane Road would be a poor move. Making this a one way road (South to North) would be a much better and less disruptive move. This would limit the impact on the surrounding streets by reducing the amount of diverted traffic on these streets and decreasing the amount of extra distance vehicles would be required to travel (environmental impact).
2	EH15 2ND EH15 2QN		brunstane road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around won't help. The proposed closure of Brunstane Road will significantly disadvantage the whole area surrounding this road, as well as the majority of people traveling into and out of East Portobello. To close off completely Brunstane Road would be a poor move. Making this a one way road (South to North) would be a much better and less disruptive move. This would limit the impact on the surrounding streets by reducing the amount of diverted traffic on these streets and decreasing the amount of extra distance vehicles would be required to travel (environmental impact). Please reconsider. This proposal benefits a small number of people in the street but disadvantages many more people both in the immediate area and far beyond. It also risks to impact businesses in Portobell at a time they can least afford it. The main roads are far too busy at the moment so this proposal would only create much busier roads elsewhere. We need to be building roads and thinking about this ahead of building new homes. I feel that
12	EH15 2ND	No	brunstane road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around won't help. The proposed closure of Brunstane Road will significantly disadvantage the whole area surrounding this road, as well as the majority of people traveling into and out of East Portobello. To close off completely Brunstane Road would be a poor move. Making this a one way road (South to North) would be a much better and less disruptive move. This would limit the impact on the surrounding streets by reducing the amount of diverted traffic on these streets and decreasing the amount of extra distance vehicles would be required to travel (environmental impact). Pleaser reconsider. This proposal benefits a small number of people in the street but disadvantages many more people both in the immediate area and far beyond. It also risks to impact businesses in Portobell at a time they can least afford it.
2	EH15 2ND EH15 2QN	No Yes	brunstane road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around won't help. The proposed closure of Brunstane Road will significantly disadvantage the whole area surrounding this road, as well as the majority of people traveling into and out of East Portobello. To does off completely Brunstane Road would be a poor move. Making this a one way road (South to North) would be a much better and less disruptive move. This would limit the impact on the surrounding streets by reducing the amount of diverted traffic on these streets and decreasing the amount of extra distance vehicles would be required to travel (environmental impact). Pleaser reconsider. This proposal benefits a small number of people in the street but disadvantages many more people both in the immediate area and far beyond. It also risks to impact businesses in Portobells at a time they can least afford it. The main roads are far too busy at the moment so this proposal would only create much busier roads elsewhere. We need to be building roads and thinking about this ahead of building new homes. I feel that any road closures are unnecessary, Edinburgh should be allowing traffic to flow freely without obstacles in the way. This would cause havoc.
2	EH15 2ND EH15 2QN	No Yes	brunstane road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around won't help. The proposed closure of Brunstane Road will significantly disadvantage the whole area surrounding this road, as well as the majority of people traveling into and out of East Portobello. To close off completely Brunstane Road would be a poor move. Making this a one way road (South to North) would be a much better and less disruptive move. This would limit the impact on the surrounding streets by reducing the amount of diverted traffic on these streets and decreasing amount of distractive chiefs would be required to travel (environmental impact.) Pleaser reconsider. This proposal benefits a small number of people in the street but disadvantages many more people both in the immediate area and far beyond. It also risks to impact businesses in Portobello at a time they can least afford it. The main roads are far too busy at the moment so this proposal would only create much busier roads elsewhere. We need to be building roads and thinking about this ahead of building new homes. I feel that any road closures are unnecessary, Edimburgh should be allowing traffic to flow freely without obstacles in the way. This would cause havoc. These road closures will increase traffic on adjacent roads that are also overused with through traffic leaving the already overwhelmed main street as the only entry and exit point to a large community. Traffic
2	EH15 2ND EH15 2QN	No Yes	brunstane road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around won't help the proposed closure of Brunstane Road will significantly disadvantage the whole area surrounding this road, as well as the majority of people traveling into and out of East Portobello. To close off completely Brunstane Road would be a poor move. Making this a one way road (South to North) would be a much better and less disruptive move. This would limit the impact on the surrounding streets by reducing the amount of diverted traffic on these streets and decreasing the amount of extra distance vehicles would be required to travel (environmental impact). Pleaser reconsider. This proposal benefits a small number of people in the street but disadvantages many more people both in the immediate area and far beyond. It also risks to impact businesses in Portobell at a time they can least afford it. The main roads are far too busy at the moment so this proposal would only create much busier roads elsewhere. We need to be building roads and thinking about this ahead of building new homes. I feel that any road closures are unnecessary, Edinburgh should be allowing traffic to flow freely without obstacles in the way. This would cause havoc. These road closures will increase traffic on adjacent roads that are also overused with through traffic leaving the already overwhelmed main street as the only entry and exit point to a large community. Traffic delays can be of up to 15 minutes in any ordinary weekday during school times causing more pollution and road accidents that are acceptable at any rate.
2	EH15 2ND EH15 2QN	No Yes	brunstane road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around worn thelp. The proposed closure of Brunstane Road will is significantly disadvantage the whole area surrounding this road, as well as the majority of people traveling into and out of East Portobello. To do see off completely Brunstane Road would be a poor move. Making this a one way road (South to North) would be a much better and less disruptive move. This would limit the impact on the surrounding streets by reducing the amount of diverted traffic on these streets and decreasing the amount of extra distance vehicles would be required to travel (environmental impact). Please reconsider. This proposal benefits a small number of people in the street but disadvantages many more people both in the immediate area and far beyond. It also risks to impact businesses in Portobell at a time they can lesst afford it. The main roads are far too busy at the moment so this proposal would only create much busier roads elsewhere. We need to be building roads and thinking about this ahead of building new homes. I feel that any road closures are unnecessary, Edinburgh should be allowing traffic too flow freely without obstacles in the way. This would cause havoc. These road closures will increase traffic on adjacent roads that are also overused with through traffic leaving the already overwhelmed main street as the only entry and exit point to a large community. Traffic delays can be of up to 15 minutes in any ordinary weekday during school times causing more pollution and road accidents that are acceptable at any rate. Any such drastic road closure must be accompanied with a study of traffic flow in the surrounding area outside the proposed triangle, like Brighton Rd. Results of such studies during multiple periods, including
2	EH15 2ND EH15 2QN	No Yes	brunstane road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around worn thelp. The proposed closure of Brunstane Road will significantly disadvantage the whole area surrounding this road, as well as the majority of people traveling into and out of East Portobello. To do see off completely Brunstane Road would be a poor move. Making this a one way road (South to North) would be a much better and less disruptive move. This would limit the impact on the surrounding streets by reducing the amount of diverted traffic on these streets and decreasing the amount of extra distance vehicles would be required to travel (environmental impact). Please reconsider. This proposal benefits a small number of people in the street but disadvantages many more people both in the immediate area and far beyond. It also risks to impact businesses in Portobell at a time they can least afford it. The main roads are far too busy at the moment so this proposal would only create much busier roads elsewhere. We need to be building roads and thinking about this ahead of building new homes. I feel that any road closures are unnecessary, Edinburgh should be allowing traffic to flow freely without obstacles in the way. This would cause havoc. These road closures will increase traffic on adjacent roads that are also overused with through traffic leaving the already overwhelmed main street as the only entry and exit point to a large community. Traffic delays can be of up to 15 minutes in any ordinary weekday during school times causing more pollution and road accidents that are acceptable at any rate. Any such drastic road closure must be accompanied with a study of traffic flow in the surrounding area outside the proposed triangle, like Brighton Rd. Results of such studies during multiple periods, including summer when people from all over Edinburgh come to the sea side must be comprehensive and made availa
2	EH15 2ND EH15 2QN	No Yes	brunstane road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around won't help. The proposed closure of Brunstane Road will is significantly disadvantage the whole area surrounding this road, as well as the majority of people traveling into and out of East Portobello. To does off completely Brunstane Road would be a poor move. Making this a one way road (South to North) would be a much better and less disruptive move. This would limit the impact on the surrounding streets by reducing the amount of diverted traffic on these streets and decreasing the amount of extra distance vehicles would be required to travel (environmental impact). Pleaser ecrosideer. This proposal benefits a small number of people in the street but disadvantages many more people both in the immediate area and far beyond. It also risks to impact businesses in Portobell at a time they can least afford it. The main roads are far too busy at the moment so this proposal would only create much busier roads elsewhere. We need to be building roads and thinking about this ahead of building new homes. I feel that any road closures are unnecessary, Edinburgh should be allowing traffic to flow freely without obstacles in the way. This would cause havoc. These road closures will increase traffic on adjacent roads that are also overused with through traffic leaving the already overwhelmed main street as the only entry and exit point to a large community. Traffic delays can be of up to 15 minutes in any ordinary weekday during school times causing more pollution and road accidents that are acceptable at any rate. Any such drastic road closures must be accompanied with a study of traffic flow in the surrounding area outside the proposed triangle, like Brighton Rd. Results of such studies during multiple periods, including summer when people from all over Edinburgh come to the sea side must be comprehensive and made ava
2	EH15 2ND EH15 2QN	No Yes	brunstane road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around won't help. The proposed closure of Brunstane Road will is significantly disadvantage the whole area surrounding this road, as well as the majority of people traveling into and out of East Portobello. To does off completely Brunstane Road would be a poor move. Making this a one way road (South to North) would be a much better and less disruptive move. This would limit the impact on the surrounding streets by reducing the amount of diverted traffic on these streets and decreasing the amount of extra distance vehicles would be required to travel (terwironmental impact). Pleaser ecrosider: This proposal benefits a small number of people in the street but disadvantages many more people both in the immediate area and far beyond. It also risks to impact businesses in Portobell at a time they can least afford it. The main roads are far too busy at the moment so this proposal would only create much busier roads elsewhere. We need to be building roads and thinking about this ahead of building new homes. I feel that any road closures are unnecessary, Edinburgh should be allowing traffic to flow freely without obstacles in the way. This would cause havoc. These road closures will increase traffic on adjacent roads that are also overused with through traffic leaving the already overwhelmed main street as the only entry and exit point to a large community. Traffic delays can be of up to 15 minutes in any ordinary weekday during school times causing more pollution and road accidents that are acceptable at any rate. Any such drastic road closures must be accompanied with a study of traffic flow in the surrounding area outside the proposed triangle, like Brighton Rd. Results of such studies during multiple periods, including summer when people from all over Edinburgh come to the sea side must be comprehensive and made ava
2	EH15 2ND EH15 2QN	No Yes	brunstane road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around won't help. The proposed closure of Brunstane Road will is gignificantly disadvantage the whole area surrounding this road, as well as the majority of people traveling into and out of East Portobello. To does off completely Brunstane Road would be a poor move. Making this a one way road (South to North) would be a much better and less disruptive move. This would limit the impact on the surrounding streets by reducing the amount of diverted traffic on these streets and decreasing the amount of extra distance vehicles would be required to travel (environmental impact). Pleaser ecrosideer. This proposal benefits a small number of people in the street but disadvantages many more people both in the immediate area and far beyond. It also risks to impact businesses in Portobell at a time they can least afford it. The main roads are far too busy at the moment so this proposal would only create much busier roads elsewhere. We need to be building roads and thinking about this ahead of building new homes. I feel that any road closures are unnecessary, Edinburgh should be allowing traffic to flow freely without obstacles in the way. This would cause havoc. These road closures will increase traffic on adjacent roads that are also overused with through traffic leaving the already overwhelmed main street as the only entry and exit point to a large community. Traffic delays can be of up to 15 minutes in any ordinary weeklay during school times causing more pollution and road accidents that are acceptable at any rate. Any such drastic road closures must be accompanied with a study of traffic flow in the surrounding area outside the proposed triangle, like Brighton Rd. Results of such studies during multiple periods, including summer when people from all over Edinburgh come to the sea side must be comprehensive and made ava
12 13 14	EHIS 2ND EHIS 2QN EH21 8RQ	No Yes No	brustane road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around won't help. The proposed closure of Brunstane Road will is significantly disadvantage the whole area surrounding this road, as well as the majority of people traveling into and out of East Portobello. To do see off completely Brunstane Road would be a poor move. Making this a one way road (South to North) would be a much better and less disruptive move. This would limit the impact on the surrounding streets by reducing the amount of diverted traffic on these streets and decreasing the amount of extra distance vehicles would be required to travel (environmental impact). Please reconsider. This proposal benefits a small number of people in the street but disadvantages many more people both in the immediate area and far beyond. It also risks to impact businesses in Portobell at a time they can least afford it. The main roads are far too busy at the moment so this proposal would only create much busier roads elsewhere. We need to be building roads and thinking about this ahead of building new homes. I feel that any road closures are unnecessary, Edinburgh should be allowing traffic to flow freely without obstacles in the way. This would cause havoc. These road closures will increase traffic on adjacent roads that are also overused with through traffic leaving the already overwhelmed main street as the only entry and exit point to a large community. Traffic delays can be of up to 15 minutes in any ordinary weekday during school times causing more pollution and road accidents that are acceptable at any rate. Any such drastic road closure must be accompanied with a study of traffic flow in the surrounding area outside the proposed triangle, like Brighton Rd. Results of such studies during multiple periods, including summer when people from all over Edinburgh come to the sea side must be comprehensive and made avai
2 3 4	EH15 2ND EH15 2QN EH21 8RQ	No Yes No	brunstane road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around won't help. The proposed closure of Brunstane Road will is significantly disadvantage the whole area surrounding this road, as well as the majority of people traveling into and out of East Portobello. To does off completely Brunstane Road would be a poor move. Making this a one way road (South to North) would be a much better and less disruptive move. This would limit the impact on the surrounding streets by reducing the amount of diverted traffic on these streets and decreasing the amount of extra distance vehicles would be required to travel (servironmental impact). Pleaser ecrosider: This proposal benefits a small number of people in the street but disadvantages many more people both in the immediate area and far beyond. It also risks to impact businesses in Portobel at a time they can least afford it. The main roads are far too busy at the moment so this proposal would only create much busier roads elsewhere. We need to be building roads and thinking about this ahead of building new homes. I feel that any road closures are unnecessary, Edinburgh should be allowing traffic to flow freely without obstacles in the way. This would cause havoc. These road closures will increase traffic on adjacent roads that are also overused with through traffic leaving the already overwhelmed main street as the only entry and exit point to a large community. Traffic delays can be of up to 15 minutes in any ordinary weekday during school times causing more pollution and road accidents that are acceptable at any rate. Any such drastic road closures must be accompanied with a study of traffic flow in the surrounding area outside the proposed triangle, like Brighton RG. Results of such studies during multiple periods, including summer when people from all over Edinburgh come to the sea side must be comprehensive and made avai
9293939394	EHIS 2ND EHIS 2QN EH21 8RQ	No Yes No	brunstane road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around won't help. The proposed closure of Brunstane Road will is significantly disadvantage the whole area surrounding this road, as well as the majority of people traveling into and out of East Portobello. To close off completely Brunstane Road would be a poor move. Making this a one way read (South to North) would be a much better and less disruptive move. This would limit the impact on the surrounding streets by reducing the amount of diverted traffic on these streets and decreasing the amount of extra distance vehicles would be required to travel (environmental impact). Please reconsider. This proposal benefits a small number of people in the street but disadvantages many more people both in the immediate area and far beyond. It also risks to impact businesses in Portobel at a time they can lesst afford it. The main roads are far too busy at the moment so this proposal would only create much busier roads elsewhere. We need to be building roads and thinking about this ahead of building new homes. I feel that any road closures are unnecessary, Edinburgh should be allowing traffic to flow freely without obstacles in the way. This would cause havoc. These road closures will increase traffic on adjacent roads that are also overused with through traffic leaving the already overwhelmed main street as the only entry and exit point to a large community. Traffic delays can be of up to 15 minutes in any ordinary weekday during school times causing more pollution and road accidents that are acceptable at any rate. Any such drastic road closure must be accompanied with a study of traffic flow in the surrounding area outside the proposed triangle, like Brighton Rd. Results of such studies during multiple periods, including summer when people from all over Edinburgh come to the sea side must be comprehensive and made avail
2 3 4	EHIS 2ND EHIS 2QN EHIS 2QN EHIS 2QN EHIS 2EI EHIS 2IIT	No Yes No No No	brustane road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around won't help. The proposed closure of Brunstane Road will significantly disadvantage the whole area surrounding this road, as well as the majority of people traveling into and out of East Portobello. To do see off completely Brunstane Road would be a poor move. Making this a one way road (South to North) would be a much better and less disruptive move. This would limit the impact on the surrounding streets by reducing the amount of diverted traffic on these streets and decreasing the amount of extra distance vehicles would be required to travel (environmental impact). Please reconsider. This proposal benefits a small number of people in the street but disadvantages many more people both in the immediate area and far beyond. It also risks to impact businesses in Portobell at a time they can least afford it. The main roads are far too busy at the moment so this proposal would only create much busier roads elsewhere. We need to be building roads and thinking about this ahead of building new homes. I feel that any road closures are unnecessary, Edinburgh should be allowing traffic to flow freely without obstacles in the way. This would cause havoc. There road closures will increase traffic on adjacent roads that are also overused with through traffic leaving the already overwhelmed main street as the only entry and exit point to a large community. Traffic delays can be of up to 15 minutes in any ordinary weekday during school times causing more pollution and road accidents that are acceptable at any rate. Any such drastic road closure must be accompanied with a study of traffic flow in the surrounding area outside the proposed triangle, like Brighton Rd. Results of such studies during multiple periods, including summer when people from all over Edinburgh come to the sea side must be comprehensive and made availab
2 3 5	EHIS 2ND EHIS 2QN EH21 8RQ	No Yes No	brunstane road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around wort help. The proposed closure of Brunstane Road will is significantly disadvantage the whole area surrounding this road, as well as the majority of people traveling into and out of East Portobello. To close off completely Brunstane Road would be a poor move. Making this a one way road (South to North) would be a much better and less disruptive move. This would limit the impact on the surrounding streets by reducing the amount of diverted traffic on these streets and decreasing the amount of extra distance vehicles would be required to travel (environmental impact). Please reconsider. This proposal benefits a small number of people in the street but disadvantages many more people both in the immediate area and far beyond. It also risks to impact businesses in Portobell at a time they can lesst afford it. The main roads are far too busy at the moment so this proposal would only create much busier roads elsewhere. We need to be building roads and thinking about this ahead of building new homes. I feel that any road closures are unnecessary, Edinburgh should be allowing traffic ton flow freely without obstacles in the way. This would cause havoc. These road closures will increase traffic on adjacent roads that are also overused with through traffic leaving the already overwhelmed main street as the only entry and exit point to a large community. Traffic delays can be of up to 15 minutes in any ordinary weekday during school times causing more pollution and road accidents that are acceptable at any rate. Any such drastic road closure must be accompanied with a study of traffic flow in the surrounding area outside the proposed triangle, like Brighton Rd. Results of such studies during multiple periods, including summer when people from all over Edinburgh come to the sea side must be comprehensive and made avai
933	EHIS 2ND EHIS 2QN EHIS 2QN EHIS 2QN EHIS 2EI EHIS 2IIT	No Yes No No No	brustane road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around word help. The proposed closure of Brunstane Road will significantly disadvantage the whole area surrounding this road, as well as the majority of people traveling into and out of East Portobello. To do sos off completely Brunstane Road would be a poor move. Making this a one way road (South to North) would be a much better and less disruptive move. This would limit the impact on the surrounding streets by reducing the amount of diverted traffic on these streets and decreasing the amount of extra distance vehicles would be required to travel (environmental impact). Please reconsider. This proposal benefits a small number of people in the street but disadvantages many more people both in the immediate area and far beyond. It also risks to impact businesses in Portobell at a time they can lesst afford it. The main roads are far too busy at the moment so this proposal would only create much busier roads elsewhere. We need to be building roads and thinking about this ahead of building new homes. I feel that any road closures are unnecessary, Edinburgh should be allowing traffic too five fively without obstacles in the way. This would cause havoc. These road closures will increase traffic on adjacent roads that are also overused with through traffic leaving the already overwhelmed main street as the only entry and exit point to a large community. Traffic delays can be of up to 15 minutes in any ordinary weekday during school times causing more pollution and road accidents that are acceptable at any rate. Any such drastic road closure must be accompanied with a study of traffic flow in the surrounding area outside the proposed triangle, like Brighton Rd. Results of such studies during multiple periods, including summer when people from all over Edinburgh come to the sea side must be comprehensive and made availab
2 3 4	EHIS 2ND EHIS 2QN EHIS 2QN EHIS 2QN EHIS 2EI EHIS 2IIT	No Yes No No No	brustane road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around wort help. The proposed closure of Brunstane Road will is significantly disadvantage the whole area surrounding this road, as well as the majority of people traveling into and out of East Portobello. To do soe off completely Brunstane Road would be a poor move. Making this a one way road (South to North) would be a much better and less disruptive move. This would limit the impact on the surrounding streets by reducing the amount of diverted traffic on these streets and decreasing the amount of extra distance vehicles would be required to travel (environmental impact). Please reconsider. This proposal benefits a small number of people in the street but disadvantages many more people both in the immediate area and far beyond. It also risks to impact businesses in Portobell at a time they can lesst afford it. The main roads are far too busy at the moment so this proposal would only create much busier roads elsewhere. We need to be building roads and thinking about this ahead of building new homes. I feel that any road closures are unnecessary, Edinburgh should be allowing traffic too five freely without obstacles in the way. This would cause havoc. These road closures will increase traffic on adjacent roads that are also overused with through traffic leaving the already overwhelmed main street as the only entry and exit point to a large community. Traffic delays can be off to 15 minutes in any ordinary weekday during school times causing more pollution and road accidents that are acceptable at any rate. Any such drastic road closure must be accompanied with a study of traffic flow in the surrounding area outside the proposed triangle, like Brighton Rd. Results of such studies during multiple periods, including summer when people from all over Edinburgh come to the sea side must be comprehensive and made availa
2 3 4	EHIS 2ND EHIS 2QN EHIS 2QN EHIS 2EI EHIS 1IT EHIS 2QR	No Yes No No No Ves	brustane road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting of options to get around won't help. The proposed closure of Brunstane Road will is significantly disadvantage the whole area surrounding this road, as well as the majority of people traveling into and out of East Portobello. To do see off completely Brunstane Road would be a poor move. Making this a one way road (South to North) would be a much better and less disruptive move. This would limit the impact on the surrounding streets by reducing the amount of diverted traffic on these streets and decreasing the amount of extra distance vehicles would be required to travel (environmental impact). Please reconsider. This proposal benefits a small number of people in the street but disadvantages many more people both in the immediate area and far beyond. It also risks to impact businesses in Portobell at a time they can least afford it. The main roads are far too busy at the moment so this proposal would only create much busier roads elsewhere. We need to be building roads and thinking about this ahead of building new homes. I feel that any road closures are unnecessary, Edinburgh should be allowing traffic to flow freely without obstacles in the way. This would cause havoc. These road closures are unnecessary, Edinburgh should be allowing traffic to flow freely without obstacles in the way. This would cause havoc. These road closures are unnecessary, Edinburgh should be allowing traffic flow in the surrounding area outside the proposed triangle, like Brighton Rd. Results of such studies during multiple periods, including summer when people from all over Edinburgh come to the sea side must be comprehensive and made available to the public to justify the social and environmental cost of the proposed measures. The congestion at 8 trunstane Rd is agravated by the number of cars double parked on both sides of the road and over yellow lines.
2 3 1	EHIS 2ND EHIS 2QN EHIS 2QN EHIS 2EI EHIS 1IT EHIS 2QR	No Yes No No No Ves	brustane road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around won't help. The proposed closure of Brunstane Road will is significantly disadvantage the whole area surrounding this road, as well as the majority of people traveling into and out of East Portobello. To does off completely Brunstane Road would be a poor move. Making this a one way road (South to North) would be a much better and less disruptive move. This would limit the impact on the surrounding streets by reducing the amount of diverted traffic on these streets and decreasing the amount of extra distance vehicles would be required to travel (environmental impact). Please reconsider. This proposal benefits a small number of people in the street but disadvantages many more people both in the immediate area and far beyond. It also risks to impact businesses in Portobell at a time they can least afford it. The main roads are far too busy at the moment so this proposal would only create much busier roads elsewhere. We need to be building roads and thinking about this shead of building new homes. I feel that any road closures are unnecessary, Edinburgh should be allowing traffic to flow freely without obstacles in the way. This would cause havoc. These road dosures will increase traffic on adjacent roads that are also overused with through traffic leaving the already overwhelmed main street as the only entry and exit point to a large community. Traffic delays can be of up to 15 minutes in any ordinary weekday during school times causing more pollution and road accidents that are acceptable at any rate. Any such drastic road dosure must be accompanied with a study of traffic flow in the surrounding area outside the proposed triangle, like Brighton Rd. Results of such studies during multiple periods, including summer when people from all over Felinburgh come to the sea side must be comprehensive and made availab
	EHIS 2ND EHIS 2QN EHIS 2QN EHIS 2EI EHIS 1IT EHIS 2QR	No Yes No No No Ves	brustane road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around won't help. The proposed closure of Brunstane Road will is significantly disadvantage the whole area surrounding this road, as well as the majority of people traveling into and out of East Portobello. To do soe off completely Brunstane Road would be a poor move. Making this a one way road (South to North) would be a much better and less disruptive move. This would limit the impact on the surrounding streets by reducing the amount of diverted traffic on these streets and decreasing the amount of extra distance vehicles would be required to travel (environmental impact). Please reconsider. This proposal benefits a small number of people in the street but disadvantages many more people both in the immediate area and far beyond. It also risks to impact businesses in Portobell at a time they can least afford it. The main roads are far too busy at the moment so this proposal would only create much busier roads elsewhere. We need to be building roads and thinking about this shead of building new homes. I feel that any road closures are unnecessary, Edinburgh should be allowing traffic too flow freely without obstacles in the way. This would cause havoc. These road closures will increase traffic on adjacent roads that are also overused with through traffic leaving the already overwhelmed main street as the only entry and exit point to a large community. Traffic delays can be of up to 15 minutes in any ordinary weekday during school times causing more pollution and road accidents that are acceptable at any rate. Any such drastic road closure must be accompanied with a study of traffic flow in the surrounding area outside the proposed triangle, like Brighton Rd. Results of such studies during multiple periods, including summer when people from all over Edinburgh come to the sea side must be comprehensive and made ava
23 4	EHIS 2ND EHIS 2QN EHIS 2QN EHIS 2EJ EHIS 1IT EHIS 1UW	No Yes No No No No No No	bruntane road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around won't help. The proposed closure of Bruntane Road will significantly disadvantage the whole are assurrounding this road, as well as the majority of people traveling into and out of East Portobello. To doe soff completely Bruntane Road would be a poor move. Making this a one way road (South to North) would be a much better and less disruptive move. This would limit the impact on the surrounding streets by reducing the amount of diverted traffic on these streets and decreasing the amount of extra distance vehicles would be required to travel (environmental limit). Please reconsider. This proposal benefits a small number of people in the street but disadvantages many more people both in the immediate area and far beyond. It also risks to impact businesses in Portobell at a time they can least afford it. The main roads are far too busy at the moment so this proposal would only create much businer roads elsewhere. We need to be building roads and thinking about this ahead of building new homes. I feel that any road closures are unnecessary, Edinburgh should be allowing traffic to flow freely without obstacles in the way. This would cause havoc. These road closures will increase traffic on adjacent roads that are also overused with through traffic leaving the already overwhelmed main street as the only entry and exit point to a large community. Traffic delays can be of up to 15 minutes in any ordinary weekday during school times causing more pollution and road accidents that are acceptable at any rate. Any such drastic road closure must be accompanied with a study of traffic flow in the surrounding area outside the proposed triangle, like Brighton Rd. Results of such studies during multiple periods, including summer when people from all over Edinburgh come to the sea side must be comprehensive and made available
	EHIS 2ND EHIS 2QN EHIS 2QN EHIS 2EI EHIS 1IT EHIS 2QR	No Yes No No No Ves	bruntsner road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around won't help. The proposed closure of Bruntsner Road would be a poor move. Making this a one way road (South to North) would be a much better and less disruptive move. This would limit the impact on the surrounding streets by reducing the amount of diverted traffic on these streets and decreasing the amount of extra distance vehicles would be required to travel (environmental impact). Please reconsider. This proposal benefits a small number of people in the street but disadvantages many more people both in the immediate area and far beyond. It also risks to impact businesses in Portobell at a time they can least afford it. The main roads are far too busy at the moment so this proposal would only create much busier roads elsewhere. We need to be building roads and thinking about this ahead of building new homes. I feel that any road closures are unnecessary, Edinburgh should be allowing traffic to flow freely without obstacles in the way. This would cause havoc. These road closures will increase traffic on adjacent roads that are also overused with through traffic leaving the already overwhelmed main street as the only entry and exit point to a large community. Traffic delays can be of up to 15 minutes in any ordinary weekday during school times causing more pollution and road accidents that are acceptable at any rate. Any such drastic road closure must be accompanied with a study of traffic flow in the surrounding area outside the proposed triangle, like Brighton Rd. Results of such studies during multiple periods, including summer when people from all over Edinburgh come to the sea side must be comprehensive and made available to the public to justify the social and environmental cost of the proposed measures. The congestion at Brunstane Rd is aggravated by the number of cars double parked on both sides of the
	EHIS 2ND EHIS 2QN EHIS 2QN EHIS 2EJ EHIS 1IT EHIS 1UW	No Yes No No No No No No	bruntsane road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic far more than before. Cutting off options to get around won't help. The proposed closure of Bruntsane Road will significantly disadwantage the whole area surrounding this road, as well as the majority people traveling into and out of East Portobello. To doe off Completely Bruntsane Road would be a poon wow. Making this a one way road (South to North) would be a much better on less disruptive move. This would limit the impact on the surrounding streets by reducing the amount of diverted traffic on these streets and decreasing the amount of extra distance vehicles would be required to travel (environmental impact). Please reconsider. This proposal benefits a small number of people in the street but disadvantages many more people both in the immediate area and far beyond. It also risks to impact businesses in Portobell at a time they can least afford it. The main roads are far too busy at the moment so this proposal would only create much busier roads elsewhere. We need to be building roads and thinking about this ahead of building new homes. I feel that any road closures are unnecessary, Edinburgh should be allowing traffic to flow freely without obstacles in the way. This would cause havoc. These road closures will increase traffic on adjacent roads that are also overused with through traffic leaving the already overwhelmed main street as the only entry and exit point to a large community. Traffic delays can be of up to 15 minutes in any ordinary weekday during school times causing more pollution and road accidents that are acceptable at any rate. Any such drastic road closure must be accompanied with a study of traffic flow in the surrounding area outside the proposed trangel. like Brighton Rd. Beautits of such studies during multiple periods, including summer when people from all over Edinburgh come to this study of traffic flow in the surrounding area outside th
23 1	EHIS 2ND EHIS 2QN EHIS 2QN EHIS 2EI EHIS 2EI EHIS 1IT EHIS 2QR EHIS 1LW EHIS 7DP EHIS 7EP	No Yes No No No No No Ves No Ves Ves Ves	bruntsane road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around won't help. The proposed dosure of Bruntsane Road will significantly disadwantage the whole area surrounding this road, as well as the majority of people traveling into and out of East Portobello. To doe soft frompletely Bruntsane Road will selep and move Making this a one way road (South to North) would be a much better an less disruptive move. This would limit the impact on the surrounding streets by reducing the amount of diverted traffic on these streets and decreasing the amount of estra distance vehicles would be required to travel (environmental impact). Please reconsider. This proposal benefits a small number of people in the street but disadvantages many more people both in the immediate area and far beyond. It also risks to impact businesses in Portobell at a time they can least afford it. The main roads are far too busy at the moment so this proposal would only create much busier roads elsewhere. We need to be building roads and thinking about this ahead of building new homes. I feel that any road closures are unnecessary, Edinburgh should be allowing traffic to flow freely without obstacles in the way. This would cause havoc. These road closures will increase traffic on adjacent roads that are also overused with through traffic leaving the already overwhelmed main street as the only entry and exit point to a large community. Traffic delays can be of up to 15 minutes in any ordinary weekday during school times causing more plotusion and road accidents that are acceptable at any rate. Any such draster road closure must be accompanied with a study of traffic flow in the surrounding area outside the proposed triangle, like Brighton Rd. Results of such studies during multiple periods, including summer when people from all over Edinburgh come to the sea aide must be comprehensive and made available t
23 1	EHIS 2ND EHIS 2QN EH21 8RQ EHIS 2E EHIS 2E EHIS 1IT EHIS 1LW EH8 7DP	No Yes No No No No No No	brustare road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around won't help. The proposed closure of Brunstane Road will significantly disadvantage the whole area surrounding this road, as well as the majority of people traveling into and out of East Portobello. To close off completely Brunstane Road would be a poor move. Making this a one way road South to North) would be a much better and less disruptive move. This would limit the impact on the surrounding streets by reducing the amount of diverted traffic on these streets and decreasing the amount of extra distance whicles would be required to travel (environmental impact). Please reconsider. This proposal benefits a small number of people in the street but disadvantages many more people both in the immediate area and far beyond. It also risks to impact businesses in Portobell at a time they on intest afford it. The main roads are far too busy at the moment so this proposal would only create much busier roads elsewhere. We need to be building roads and thinking about this ahead of building new homes. I feel that any road closures will increase traffic on adjacent roads that are also overused with through traffic leaving the already overwehelmed main street as the only entry and exit point to a large community. Traffic delays can be of up to 15 minutes in any ordinary weekeday during school times causing more pollution and road accidents that are accoverable with through traffic leaving the already overwehelmed main street as the only entry and exit point to a large community. Traffic delays can be of up to 15 minutes in any ordinary weekeday during school times causing more pollution and road accidents that are accoverable at any rate. Any such drastic road closure must be accompanied with a study of traffic flow in the surrounding area outside the proposed triangle, like Brighton Rd. Results of such studies during multipl
	EHIS 2ND EHIS 2QN EHIS 2QN EHIS 2EI EHIS 2EI EHIS 1IT EHIS 2QR EHIS 1LW EHIS 7DP EHIS 7EP	No Yes No No No No No Ves No Ves Ves Ves	bruntare road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around won't help. The proposed closure of Bruntare Road will significantly disadvantage the whole area surrounding this road, as well as the majority of people traveling into and out of East Portobelio. To close off completely Bruntare Road would be a poor move. Making this a one way road (South to North) would be a much better and less disruptive move. This would limit the impact on the surrounding streets by reducing the amount of diverted traffic on these streets and decreasing the amount of extra distance whicles would be required to travel (environmental impact). Please reconsider. This proposal benefits a small number of people in the street but disadvantages many more people both in the immediate area and far beyond. It also risks to impact businesses in Portobell at a time they can less at afford it. The main roads are far too busy at the moment so this proposal would only create much busier roads elsewhere. We need to be building roads and thinking about this shead of building new homes. I feel that any road closures will increase traffic on adjacent roads that are also overused with through traffic leaving the already overwhelmed main street as the only entry and exit point to a large community. Traffic delays can be of up to 15 minutes in any ordinary weekday during school times causing more pollution and road accidents that are acceptable at any rate. Any such drastic road closure must be accompanied with a study of traffic flow in the surrounding area outside the proposed triangle, like Brighton Rd. Results of such studies during multiple periods, including summer when people from all over Edinburgh come to the sea side must be comprehensive and made available to the public to justify the social and environmental cost of the proposed measures. The congestion at Brunstane Rd is aggravated by the numbe
2 3 4	EHIS 2ND EHIS 2QN EHIS 2QN EHIS 2EI EHIS 2EI EHIS 1IT EHIS 2QR EHIS 1LW EHIS 7DP EHIS 7EP	No Yes No No No No No Ves No Ves Ves Ves	bunstane road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around won't help. The proposed closure of arunstane Road will significantly disadvantage the whole areas surrounding this road, as well as the majority of people travelling into and out of East Portobello. This vould limit the impact on the surrounding streets by reducing the amount of diverted traffic on these streets and decreasing the amount of extra distance vehicles would be required to travel (environmental impact). Please reconsider. This proposal benefits a small number of people in the street but disadvantages many more people both in the immediate area and far beyond. It also risks to impact businesses in Portobell at a time they can less afford it. The main roads are far too boys at the moment so this proposal would only craste much busine roads elsewhere. We need to be building roads and thinking about this ahead of building new homes. I feel that any road closures are unnecessary, Edinburgh should be allowing traffic to flow freely without obstacles in the way. This would cause havoc. These road dosures will increase traffic on adjacent roads that are also overused with through traffic lessing the already overwhelmed main street at the only entry and exit point to a large community. Traffic delays can be of up to 15 minutes in any ordinary weekled you dring school times causing more pollution and road accidents that are acceptable at any rate. Any such drastic road closure must be accompanied with a study of traffic flow in the surrounding area outside the proposed triangle, like Brighton Rd. Results of such studies during multiple periods, including summer when people from all over Edinburgh come to the sea side must be comperhensive and made available to the public to justify the social and environmental cost of the proposed measures. The congestion at Brunstane Rds agravated by the number of cars
23 1	EHIS 2ND EHIS 2QN EHIS 2QN EHIS 2EI EHIS 2EI EHIS 1IT EHIS 2QR EHIS 1LW EHIS 1LW EHIS 2EY EHIS 2EY	No Yes No No No No Ves No Ves No	burstane road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around won't help. The proposed dosure of Brunstane Road will significantly disadvantage the whole area surrounding this road, as well as the majority of people traveling into and out of East Portobello. To close off completely Brunstane Road would be a poor more. Maning this a one way road (South to North) would be a much better and less discustive wow. This would limit the impact on the surrounding streets by reducing the amount of diverted under the control of the proposal would not receive the received of the second of the proposal burst of the received of the proposal burst of the second of the proposal burst of the second of the proposal would only create much businer roads elsewhere. We need to be building roads and thinking about this ahead of building new homes. I feel that any road closures are unnecessary, Edinburgh should be allowing traffic to flow freely without obtacles in the way. This would cause havoc. These road dosures will increase traffic on adjacent roads that are also overused with through traffic leaving the already overwherined main street as the only entry and exit point to a large community. Traffic designs and the office of the proposed training is like Brighton Rd. Results of such studies during multiple periods, including summer when people from all over Edinburgh come to the sea also must be accompanied with a study of traffic flow in the surrounding area outside the proposed triangle, like Brighton Rd. Results of such studies during multiple periods, including summer when people from all over Edinburgh come to the sea also must be comperhensive and made available to the public to justify the social and environmental cost of the proposed measures. Any such drastic road closure must be accompanied with a study of traffic flow in the surrounding area outside the proposed triangle, like
92 93 94 95 96 97	EHIS 2ND EHIS 2QN EHIS 2QN EHIS 2EI EHIS 2EI EHIS 1IT EHIS 2QR EHIS 1LW EHIS 2EY EHIS 2EY EHIS 2IB EHIS 2PY EHIS 1IT	No Yes No No No No Ves No	bunstane road and allow to flow. People know where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around worth help. The proposed closure of Brunstane Road will significantly disadentage the whole areas surrounding this road, as well as the majority of people traveling into and out of East Portobello. To close off completely Brunstane Road will significantly disadentage the whole areas surrounding that the complete the properties of the proposed closure of the surrounding streets by reducing the amount of diverted traffic on these streets and decreasing the amount of earth adstance whicles would be required to travel (environmental impact). Please reconsider. This proposal benefits a small number of people in the street but disadentages many more people both in the immediate area and far beyond. It also risks to impact businesses in Portobel at a time they can least afford it. The main roads are far too buys the moments to this proposal would only create much busine roads elsewhere. We need to be building coads and thinking about this alread of building new homes. I feel that any road closures are unnecessary, Edinburgh should be allowing traffic to flow freely without obstacles in the way. This would cause havoc. These road closures will increase traffic on adjacent roads that are also oversused with through traffic leaving the already overwhelmend main street as the only entry and exit point to a large community. Traffic delays can be of up to 15 minutes in any ordinary weekday during school times causing more pollution and road accidents that are acceptable at any rate. Any such drastic road closure must be accompanied with a study of traffic flow in the surrounding area outside the proposed triangle, like Brighton Rd. Results of such studies during multiple periods, including summer when people from all over Edinburgh come to the sea adde must be comprehensive and made available to the public to justify the
999 999 999 999 999 999	EHIS 2ND EHIS 2NN EHIS 2NN EHIS 2NN EHIS 2EJ EHIS 1JT EHIS 2QR EHIS 1LW EHIS 2DP EHIS 2EY EHIS 2PY EHIS 2PY EHIS 1JR	No Yes No	bunstane road and allow to flow. People know where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around wort help. The proposed closure of Brunstane Road will significantly disadvantage the whole area surrounding three on the surrounding streets by reducing the amount of diverted traffic on these streets and decreasing the amount of earth adstance whicles would be required to travel (terrotromental impact on the surrounding streets by reducing the amount of diverted traffic on these streets and decreasing the amount of earth adstance whicles would be required to travel (terrotromental impact) and the surrounding streets by reducing the amount of diverted traffic on these streets and decreasing the amount of earth adstance whicles would be required to travel (terrotromental impact) and the surrounding streets by reducing the surrounding streets and surround
2 3 4 9 0 1	EHIS 2ND EHIS 2QN EHIS 2QN EHIS 2EI EHIS 2EI EHIS 1IT EHIS 2QR EHIS 1LW EHIS 2EY EHIS 2EY EHIS 2IB EHIS 2PY EHIS 1IT	No Yes No No No No Ves No	bunstane road and allow to flow. People know where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around worth help. The proposed closure of Brunstane Road will significantly disadentage the whole areas surrounding this road, as well as the majority of people traveling into and out of East Portobello. To close off completely Brunstane Road will significantly disadentage the whole areas surrounding that the complete the properties of the proposed closure of the surrounding streets by reducing the amount of diverted traffic on these streets and decreasing the amount of earth adstance whicles would be required to travel (environmental impact). Please reconsider. This proposal benefits a small number of people in the street but disadentages many more people both in the immediate area and far beyond. It also risks to impact businesses in Portobel at a time they can least afford it. The main roads are far too buys the moments to this proposal would only create much busine roads elsewhere. We need to be building coads and thinking about this alread of building new homes. I feel that any road closures are unnecessary, Edinburgh should be allowing traffic to flow freely without obstacles in the way. This would cause havoc. These road closures will increase traffic on adjacent roads that are also oversused with through traffic leaving the already overwhelmend main street as the only entry and exit point to a large community. Traffic delays can be of up to 15 minutes in any ordinary weekday during school times causing more pollution and road accidents that are acceptable at any rate. Any such drastic road closure must be accompanied with a study of traffic flow in the surrounding area outside the proposed triangle, like Brighton Rd. Results of such studies during multiple periods, including summer when people from all over Edinburgh come to the sea adde must be comprehensive and made available to the public to justify the
999 999 999 999 999 999	EHIS 2ND EHIS 2NN EHIS 2NN EHIS 2NN EHIS 2EJ EHIS 1JT EHIS 2QR EHIS 1LW EHIS 2DP EHIS 2EY EHIS 2PY EHIS 2PY EHIS 1JR	No Yes No	bundance road and allow to flow. People knew where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around work help. The proposed colours of Brunstane Road will significantly disadvantage the whole area surrounding this road, as well as the majority of people traveling into an out of East Portobello. To do doe off completely Brunstane Road would be a poor move. Making this a one way road South to North) would be a much better and less disruptive move. This would limit the impact on the surrounding streets by reducing the amount of diverted to affice on these streets, and decreasing the amount of exits distance whiches would be required to travel the surrounding streets by reducing the amount of the street than the surrounding streets by reducing the amount of the street to the disadvantages many more people both in the immediate area and far beyond. It also risks to impact businesses in Portobello at a time they can least afford it. The main roads are fit too busy at the moment so this proposal would only create much busine roads elsewhere. We need to be building roads and thinking about this ahead of building new homes. I feel that any road closures are unnecessary, Edinburgh should be allowing traffic to flow freely without obstacles in the way. This would cause havor. These road closures will increase traffic on adjacent roads that are also oversus which through traffic live and the surrounding area of the proposal of the p
92 93 95 96 97 99 99 90 90 91	EHIS 2ND EHIS 2NN EHIS 2NN EHIS 2NN EHIS 2EJ EHIS 1JT EHIS 2QR EHIS 1LW EHIS 1LW EHIS 2DP EHIS 2EY EHIS 2PY EHIS 2JB	No Yes No	brustane road and allow to flow. People know where that route went when they bought those houses. My street is the same the volume of traffic is far more than before. Cutting off options to get around work help. The proposed closure of flurnstane Road will significantly disadvantage the whole area surrounding this road, as well as the majority of people travelling into out of East Portobello. To doe off completely firmstane Road will significantly disadvantage me way road Gourt as other than the surrounding street by reducing the amount of diverted traffic on these streets and decreasing the amount of extra distance venicles would be required to travel in the surrounding street by reducing the amount of diverted traffic on these streets and decreasing the amount of diverted traffic on these streets and decreasing the amount of diverted traffic on these streets and decreasing the amount of diverted traffic on these streets and decreasing the amount of diverted traffic on these streets and decreasing the amount of diverted traffic on these streets and decreasing the amount of diverted traffic on these streets and street as the entire traffic on the street traffic and traffic
999 999 999 999 999 999	EHIS 2ND EHIS 2NN EHIS 2NN EHIS 2NN EHIS 2EJ EHIS 1JT EHIS 2QR EHIS 1LW EHIS 1LW EHIS 2DP EHIS 2EY EHIS 2PY EHIS 2JB	No Yes No	burntaine road and allow to flow. People knew where that routs went when help bought those houses. My street is the same the volume of traffic is are more than before. Cutting off options to get around work help that the properties of the street of the properties
92 93 93 93 93 93 93 93 93 93 93 93 93 93	EHIS 2ND EHIS 2NN EHIS 2NN EHIS 2NN EHIS 2EJ EHIS 1JT EHIS 2QR EHIS 1LW EHIS 1LW EHIS 2DP EHIS 2EY EHIS 2PY EHIS 2JB	No Yes No	inumbation road and allow to flow, People knew where that routs went when they bought those houses. My street is the ame the volume of traffic for is more than before. Cutting of options to get around work help. The proposed colours of Brunstane Road will significantly disadvantage the whole area surrounding this road, as well as the majority of people traveling into and out. Each form to disarred to disadvantage the whole area surrounding streets by reducing the amount of clivated to faffic on their streets and decreasing the amount of the trade dark in the surrounding streets by reducing the amount of clivated to faffic on their streets and decreasing the amount of the street of their continued to the surrounding streets by reducing the amount of clivated to faffic on their streets and decreasing the amount of their disadvantages many more people both in the immediate area and far beyond, it also risks to impact businesses in Portobelli at a time they can least afford it. The main roads are far too busy at the moment so this proposal would only create much businer roads elsewhere. We need to be building roads and thinking about this alhead of building new homes. I feel that any road closures are unnecessary, Edibuting himself building roads and thinking about this alhead of building new homes. I feel that any road closures are unnecessary, Edibuting himself building roads and thinking about this alhead of building new homes. I feel that any road closures are unnecessary, Edibuting himself building roads and thinking about this alhead of building new homes. I feel that any road closures are unnecessary, Edibuting himself building roads and thinking about this alhead of building new homes. I feel that any road closures are unnecessary. Edibuting himself building roads and thinking about this alhead of building roads

٠٥.			
	What is your postcode? - Postcode	Do you support this proposal? - Supp	Please use the space below for any comments or suggestions about the proposed traffic measures. Comments or suggestions Closure of Brunstane Road will mean that the only direct north/south routes into Portobello High School opened and there has been a number of accidents in the area in the past few years, including a fatality on Duddingston Park. Given the numbers of school pupils going to and from the school on both Duddingston Park and Park Avenue and the numbers of parents who drive their children to school on these routes, increasing the congestion (and concomitant air pollution) seems foolish at best and dangerous at worst.
808	EH15 1JX	No	Duddingston Park currently has a high volume of traffic with cars often travelling at speeds significantly in excess of the speed limit. Rather than adding to the problems by increasing the volume of traffic, it would be much safer to keep Brunstane Road open and introduce traffic calming measures on Duddingston Park.
			All access roads to Portobello from the south are narrow, with residents' and other vehicles parked along them. The temporary closure of Brunstane Road resulted in more traffic flow through Coillesdene, however, each time I used that route the roads were quiet, save for learner drivers, and on street parking is not prevalent, most homes having private parking. Brunstane Road residents, in the main, do not have this luxury. Hope Lane has been closed to through traffic flow thin Road to Portobellolle oreania, and will, should this place approved, merely redirect even more traffic through narrow, residential Park Avenue, as and Duddingston Park. Park Avenue has already been severely impacted by the school, and congestion morning and afternoon has resulted. Large numbers of pupils walk across the top of Park Avenue as threak times, and many use it as a route to and from school, a significant percentage of whom are inattentive to wood of other vehicular traffic, which backs up from the traffic lights down Southfield Place, and into Brighton Place, a narrow road with existing problems - passage under the bridge, Islands in the middle of the carriageway, parked cars on one side, traffic lights down Southfield Place, and into Brighton Place, a narrow road with existing problems - passage under the bridge, Islands in the middle of the carriageway, parked cars on one side, traffic lights at Portobello Figh
809	EH15 1JS	No	solution. It would be more logical to make Brunstane Road one way, and create a one way system in the other direction through Coillesdene. Thus traffic flow would be lessened in both areas, and Park Avenue, Duddingston Park, Stanley Street, Southfield Place and Brighton Place would be spared the nightmare of even heavier traffic.
			Closing Brunstane Road would be seriously detrimental to the other connecting roads between Milton Road East and Portobello High Street, in particular Park Avenue. Traffic using the road is is already significantly increased as a result of the closure of Hope Lane. Staff and parents of pupils parking in the street, especially between Milton Road East and Park Lane have already caused more obstruction, and it's
	EH15 1JT	No	worse at key times of the day. This proposal is just shifting the problem, not solving it. I think you should develop another route away from this Edinburgh access road
811	EH152HT	No	[Milton Road] otherwise you are about to make a horse back side out of these proposals. The closure of Brunstane Road will negatively affect all the other main roads in Portobello e.g. Milton Road, The High Street and Brighton Place. These roads have a high proportion of residential property.
812	EH151LR	No	There are two primary schools on Duddingston Road and high density traffic would create more pollution. There needs to be a consultation about the whole area not just one section It is unjust to move the problems from one area to another. I therefore hope that the proposal will be rejected. 3 near collisions when reversing out of our driveway (no.10) during previous trial closure. Speeding traffic coming round bend going towards Morton Street. Elderly lady falling due to speeding car coming from
813	EH15 2JG	No	Dopa Road, up Morton Street and on to Coillesdene Avenue. Additional traffic calming measures required at Morton Street end of the Avenue and before the bend in the Avenue. Speeding traffic and noise horrendous at peak times.
			I think the answer's quite simple (not least because of the Drivers disobeying the Highway Code at the top of Milton Road): EVERY road off of the left [going west] should be one-way traffic, and this should be northwards.
			Milton Road East itself could have reduced traffic speed with a chicane arrangement NOT with "Sleeping Policemen" as 'everyone' just speeds between each of them, often not paying attention to Pedestrians.
			The existing hazard lines should be repainted, as people park outside out Apartment Complex and we don't stand a chance seeing if there's somebody travelling east! Additionally, yellow lines might help to
814	EH15 2NL	No	remind that parking SO close to the corner (within the complex) they should be at least 10m from it! Having not lived there, I am not really in a position to comment about Brunstane Road but if that is closed, I am deeply concerned about the impact on Coillesdene Avenue where I live. The road is already far
815	EH15 2JP	No	too busy (during lockdown I have been working at home and see the volumes of traffic on a daily basis) and that is only going to get worse if Brunstane Road is closed. Urgent action is needed to deal with this problem and I really hope that the Council, to whom I religiously pay council tax every month, can take action as a priority.
			This proposal will mean that a high proportion of traffic will be displaced onto the Duddingston Park/Brighton Place route and possibly Park Avenue causing an increase in vehicle numbers, congestion, queuing and increasing air pollution. It is already difficult turning right or left onto Southfield Place from Stanley Street. Similarly buses have a difficult manoeuvre turning onto Southfield Place from Duddingston Park because of parked cars. The top of Park Avenue at the junction with Million Road becomes very congested with publis from Portoling and exiting the school at various times of the day, in my experience many children loiter on the road and increased traffic will surely make the situation even more dangerous. Park Avenue is a supposedly safe route to school used by hundreds of children during the school week. When Brunstane Road was dosed for utility works it resulted in a huge increase in traffic in Southfield Place and Brighton Place. All this proposal is doing is moving the problem on a formstane Road on to Park Avenue and the deministry. Park paid to resurface and close Durham Place Road on to Park Avenue and the deminson Park paid to resurface and close Durham Place
	EH15 1JS	No	Lane. For the aforementioned reasons I oppose the current proposal. This is just diverting the problem and traffic to another area -it is not a solution. It will cause the same issues elsewhere, if not make them even worse. I worry about the safety of my family given the amount of
	EH15 2JQ EH15 2QU	No Yes	traffic that is already driving through Coillesdene avenue and Drive already, and at speed. Our children are at risk and this is not a safe solution. I don't think it should close completely. Would be better making the road one way. I hesitate to say this but the request by residents in Brunstane Road smacks of 'Nimbyism'. The residents in Brunstane Road and Coillesdene Crescent and Coillesdene Gardens will have taken up residence
			there in full knowledge of the actual or potential traffic issues. They had a choice whether or not to live there and still do. Even with the 'traffic calming' will not ameliorate the adverse impact elsewhere in Joppa. There will be an increase of traffic on Joppa Road which is already full to capacity. I live in Morton Street and the noise 24/7 from Joppa is already disrupting to my health. I regularly and increasingly have
819	EH15 2EW	No	disturbed sleep. In short noise pollution.
			The proposal will simply displace traffic from Braunstane Rd to roads in the triangle that have not been closed and which offer a short cut compared to going all the way round. It won't take long for folk to figure this out - eg locals or those using satnav. Although I would be happy that the current proposals would make my street quieter, it doesn't seem fair on those living on other roads in the triangle. I can understand people on Brunstane Rd wanting their road closed, but I don't think that should happen unless more extensive measures (eg closing off routes) are found to prevent displaced traffic finding
	eh15 2js	No	alternative shortcuts through the triangle. Would also be interesting to see proposals that include one way system on Brunstane Rd. This proposal just shifts the problem elsewhere - a better solution would be to trial making Brunstane Road a one-way street, open only in the northbound direction. Southbound traffic could be managed
	EH15 2HB	No	through some of the proposed measures for the Coillesdene area. There are many roads in Portobello with similar problems as Brunstane Road, e.g. Regent Street, Malborough Street, Bath Street (to name a few). If all these roads were closed because they are too narrow for
	EH15 2BA EH15 2QZ	No Yes	two cars to pass at once, they'd hardly be any roads in Portobello or Edinburgh for that matter, that remain open. This will benefit people who live in Gilberstoun or Daiches Brae when exiting Brunstane Road South onto Milton Road. I strongly support these measures. I live on Brunstane Road and have been a victim of road rage, my children have been woken from sleep and been scared walking up the road due to shouting and road anger
824	EH15 2QR	Yes	and my vehicles have been damaged multiple times. Thank you for your consideration of road alterations to improve things. With kind regards
825	EH15 2QR	Yes	I strongly support these measures. I live on Brunstane Road. My children unfortunately have had to witness road rage from other road users too many times. My car has been damaged multiple times. Thank you for your consideration of road alterations to improve things. If road closure is not possible would support making Brunstane Road one way (open northbound) to the railway bridge. With kind regards
			My family has lived on Brunstane Road for a number of years and we have been faced with an increasing quantity and level of speeding and inappropriate traffic, damage to vehicles and abuse over time. Cars, vans and even articulated trucks constantly speed up and down our street, shaking our house to the foundations and causing regular jams and offensive confrontation.
			I have personally been physically threatened, sworn at in front of my children multiple times and had vehicles damaged. Our house has an increasing level of cracks due to weight of traffic speeding over the supposed traffic calming measures right outside our house.
			We live in constant fear of our children seeing and hearing road rage, insulting language or worse still being hit by speeding vehicles. The level and nature of traffic is utterly inappropriate for a narrow residential road with a 20mph limit - someone will be badly injured or killed soon if this continues.
			There is no need for Brunstane Road (or the Coillesdenes) to face this level of traffic and fear for residents when it only takes vehicles 3-4 minutes additional time to follow the Joppa Road/Milton Road triangle.
826	EH152QR	Yes	Despite the relative inconvenience, closing Brunstane Road to through traffic is the only option to protect Joppa and Coillesdene families and residents from this increasing disruption and threat to property and lives. Fully support these proposals. The current situation is dangerous. As the road will be closed at the Bridge, could a portion of the road heading north become a shared cycle/pedestrian area on the bridge itself
827			
	EH15 2QW	Yes	2 Due to COVID people are having to walk on the road as there's no space to social distance on the narrow pavement over the bridge.
	EH15 2QW EH15 2JX	Yes No	When Brunstane Road was closed previously the knock on effect of traffic through the Coillesdene Area was a significant rise in the number of vehicles, and the speed at which they were travelling. Cars were
830	EH15 2JX EH15 2HB EH152JS	No No Yes	
830 831	EHIS 2JX EHIS 2HB EHISJS EHISJS	No No Yes Yes	When Brunstane Road was closed previously the knock on effect of traffic through the Collesdene Area was a significant rise in the number of vehicles, and the speed at which they were travelling. Cars were regularly speeding up and down Collesdene Drive and the junction with Collesdene Avenue became difficult for pedestrians to cross safely, the traffic calming measures will not stop the traffic cutting through the Collesdene area, but it will made drivers more frustrated and more likely to speed. With one suggestioncould Brunstane Road not be one way?whichever way handles the least traffic? As a resident in Park Avenue it concerns me greatly. The increased volume of traffic in our street which now has a very busy high school, reduced access at the top of the road onto Milton Road combined with the parked cars makes this already a very busy junction and often quite dangerous, with lots of school children milling about at all times of the school day. Stopping access to Portobello by closing Brunstane road will push more traffic onto Park Avenue. Exiting Park Avenue by Stanley Street onto Southfield Place, is very hazardous due to restricted movement on Southfield Place with cars parked on both sides of the road and the recent restrictions to movement under the bridge create congestion in both directions, often vehicles are blocking the junction at the bottom of Duddingston Park. Making crossing the road with the green man very difficult and often dangerous. Its crossing is used by Ariden from three schools. At all times of the day this title bit of road between the bottom of Duddingston Park and the bridge at Southfield has a become a one way street. Making crossing the road with the green man very difficult and often dangerous.
830 831	EH15 2JX EH15 2HB EH152JS	No No Yes	When Brunstane Road was closed previously the knock on effect of traffic through the Collesdene Area was a significant rise in the number of vehicles, and the speed at which they were travelling. Cars were regularly speeding up and down Collesdene Drive and the junction with Collesdene Avenue became difficult for pedestrians to cross safely, the traffic calming measures will not stop the traffic cutting through the Collesdene area, but it will made drivers more frustrated and more likely to speed. With one suggestioncould Brunstane Road not be one way?whichever way handles the least traffic? As a resident in Park Avenue it concerns me greatly. The increased volume of traffic in our street which now has a very busy high school, reduced access at the top of the road onto Milton Road combined with the parked cars makes this already a very busy junction and often quite dangerous, with bloof school children milling about at all times of the school day. Stopping access to Portobello by closing Brunstane road will push more traffic onto Park Avenue. Exiting Park Avenue by Stanley Street onto Southfield Place, is very hazardous due to restricted movement on Southfield Place with cars parked on both sides of the road and the recent restrictions to movement under the bridge create congestion in both directions, often vehicles are blocking the junction at the bottom of Duddingston Park and the bridge at Southfield has a become a one way street. Making crossing the road with the green man very difficult and often dangerous. The other exit on Park Avenue is an un-adopted road and the surface very poor. This siall at a time when there are fewer cars on the road whilst many people are working from home. Goodness knows how bad it will get if Brunstane Road is shut permanently. These so called traffic calming measure are dearly not working effectively in this area, more investigation and discussion needs to take place before another route into Portobelio is shut. Please do not shut Brunstane Road.
830 831 832 833	EH15 2JK EH15 2HB EH152JS Eh15 2lg EH15 1JR	No No Yes Yes No No	When Brunstane Road was closed previously the knock on effect of traffic through the Collesdene Area was a significant rise in the number of vehicles, and the speed at which they were travelling. Cars were regularly speeding up and down Collesdene Drive and the junction with Collesdene Avenue became difficult for pedestrians to cross safely, the traffic calming measures will not stop the traffic cutting through the Collesdene area, but it will made drivers more frustrated and more likely to speed. With one suggestioncould Brunstane Road not be one way?whichever way handles the least traffic? As a resident in Park Avenue it concerns me greatly. The increased volume of traffic in our street which now has a very busy high school, reduced access at the top of the road onto Milton Road combined with the parked cars makes this already a very busy junction and often quite dangerous, with lots of school children milling about at all times of the school day. Stopping access to Portobelle by doing Brunstane road will push more traffic conto Park Avenue by Stanley Avenue by Stanley For the onto Southfield Place, is very hazardous due to restricted movement on Southfield Place with cars parked on both sides of the road and the recent restrictions to movement under the bridge create congestion in both directions, often vehicles are blocking the junction at the bottom of Duddingston Park. Making crossing the road with the green man very difficult and often dangerous. At all times of the day this little bit of road between the bottom of Duddingston Park and the bridge at Southfield has a become a one way street. Making crossing the road with the green man very difficult and often dangerous. The other exit on Park Avenue is an un-adopted road and the surface very poor. This sail at a time when there are fewer cars on the road whilst many people are working from home. Goodness knows how bad it will get if Brunstane Road is shut permanently. These so called traffic calming measure are clearly not working effectively
830 831 832 833 834	EH15 2JK EH15 2HB EH152JS EH15 1JR EH151JR	No No Yes Yes No No No	When Brunstane Road was closed previously the knock on effect of traffic through the Collesdene Area was a significant rise in the number of vehicles, and the speed at which they were travelling. Cars were regularly speeding up and down Collesdene Drive and the junction with Collesdene Avenue became difficult for pedestrians to cross safely, the traffic calming measures will not stop the traffic cutting through the Collesdene area, but it will make drivers more frustrated and more likely to speed. With one suggestioncould Brunstane Road not be one way?whichever way handles the least traffic? As a resident in Park Avenue it concerns me greatly. The increased volume of traffic in our street which now has a very busy lipid school, reduced access at the top of the road onto Milton Road combined with the parked cars makes this already a very busy junction and often quite dangerous, with hots of school children milling about at all times of the school day. Stopping access to Portobello by closing Brunstane road will push more traffic only Park Avenue, Exiting Park Avenue, By Stanley Stanle
830 831 832 833 834	EH15 2JK EH15 2HB EH152JS Eh15 2lg EH15 1JR	No No Yes Yes No No	When Brunstane Road was closed previously the knock on effect of traffic through the Collesdene Area was a significant rise in the number of vehicles, and the speed at which they were travelling. Cars were regularly speeding up and down Collesdene prive and the junction with Collesdene Avenue became difficult for pedestrians to cross safely, the traffic calming measures will not stop the traffic cutting through the Collesdene area, but it will made drivers more frustrated and more likely to speed. With one suggestioncould Brunstane Road not be one way?whichever way handles the least traffic? As a resident in Park Avenue it concerns me greatly. The increased volume of traffic in our street which now has a very busy high school, reduced access at the top of the road onto Milton Road combined with the parked cars makes this already a very busy junction and often quite dangerous, with lots of school children milling about at all times of the school day. Stopping access to Portobelle by docing Brunstane road will push more traffic cort bark Avenue by Stanley's treet note Southfield Place, is very hazardous due to restricted movement on Southfield Place with cars parked on both sides of the road and the recent restrictions to movement under the bridge create congestion in both directions, often vehicles are blocking the junction at the bottom of Duddingston Park. Making crossing the road with the green man very difficult and often dangerous. this crossing is used by Arimen tom three school. At all times of the day this little bit of road between the bottom of Duddingston Park and the bridge at Southfield has a become a one way street. Making crossing the road with the green man very difficult and often dangerous. This road is the street of the day this little bit of road between the bottom of Duddingston Park and the bridge at Southfield has a become a one way street. Making crossing the road with the green man very difficult and often dangerous. It is crossing is used by Arimen to the season of the park a
830 831 832 833 834 835	EH15 2JX EH15 2HB EH15 2JB EH15 1JR EH15 1JR Eh15 1JR Eh15 1JR Eh15 1JR EH15 1JR	No No Yes Yes No No No	When Brunstane Road was closed previously the knock on effect of traffic through the Collesdene Area was a significant rise in the number of vehicles, and the speed at which they were travelling. Cars were regularly speeding up and down Collesdene Drive and the junction with Collesdene Avenue became difficult for pedestrians to cross safely, the traffic calming measures will not stop the traffic cutting through the Collesdene area, but it will made drivers more frustrated and more likely to speed. With one suggestioncould Brunstane Road not be one way?whichever way handles the least traffic? As a resident in Park Avenue it concerns me greatly. The increased volume of traffic in our street which now has a very busy high school, reduced access at the top of the road onto Milton Road combined with the parked cars makes this already a very busy junction and often quite dangerous, with lots of school children milling about at all times of the school day. Stopping access to Portobelio by dosing Brunstane road will push more traffic onto Park Avenue. Exiting Park Avenue by Stanley Street onto Southfield Place, is very hazardous due to restricted movement on Southfield Place, with cars parked on both sides of the road and the recent restrictions to movement under the bridge create congestion in both directions, often vehicles are blocking the junction at the bottom of Duddingston Park and the bridge at Southfield Place, with cars parked on both sides of the road and the recent restrictions to movement under the bridge create congestion in both directions, often vehicles are blocking the junction at the bottom of Duddingston Park and the bridge at Southfield has a become a one way street. Making crossing the road with the green man very difficult and often dangerous. Its roses is to use they be interested to the school of the day this little bit of road between the bottom of Duddingston Park and the bridge at Southfield has a become a one way street. Making crossing the road with the green man very difficult a
830 831 832 833 834 835 836 836	EHIS 2JX EHIS 2HB EHIS 2JS EHIS 2Jg EHIS 1JR EHIS 1JR EHIS 1JR	No No Yes Yes No No No No No No No No No	When Brunstane Road was closed previously the knock on effect of traffic through the Collesdene Area was a significant rise in the number of vehicles, and the speed at which they were travelling. Cars were regularly speeding up and down Collesdene Drive and the junction with Collesdene Avenue became difficult for pedestrians to cross safely, the traffic calming measures will not stop the traffic cutting through the Collesdene area, but it will made drivers more frustrated and more likely to speed. With one suggestioncould Brunstane Road not be one way?whichever way handles the least traffic? As a resident in Park Avenue it concerns me greatly. The increased volume of traffic in on street which now has a very busy high school, reduced access at the top of the road onto Milton Road combined with the parked cars makes this already a very busy junction and often quite dangerous, with blos of school children milling about at all times of the school day. Stopping access to Portobello by closing Brunstane road will push more traffic onto Park Avenue, By Stanley Street onto Southfield Place, is very hazardous due to restricted movement on Southfield Place, with cras parked on both sides of the road and the recent restrictions to movement under the bridge create congrision in both directions, often vehicles are blocking the junction at the bottom of Duddingston Park. Making crossing the road with the green man very difficult and often dangerous. At all times of the day this little bit of road between the bottom of Duddingston Park and the bridge at Southfield has a become a one way street. Making crossing the road with the green man very difficult and often dangerous. The other cost on Park Avenue is an un-adopted road and the surface very poor. This is all at a time when there are fewer cars on the road whilst many people are working from home. Goodness knows how bad it will get if Brunstane Road is shut permanently. These so called traffic calming measure are deality not working effectively in this area,

	What is your pastoned 2. Dastoned	Da	
vO.	wriat is your postcode? - Postcode	υυ you support this proposal? - Supp	Please use the space below for any comments or suggestions about the proposed traffic measures Comments or suggestions
			Living in Lee Crescent we experienced considerable traffic problems and damage to very many of our cars during the 18 months resurfacing of Brighton Place. In addition there were frequently very unpleasant
			situations due to some drivers considering themselves to have some priority over other drivers and road users and being abusive to others. Brunstane Rd is shut then more traffic will use Brighton Place. Whenever there a traffic queue at the lights at the Brighton Place and High Street junction some drivers use East Brighton Crescent and Lee Crescent as a high speed rat run.
			The problem parking in Southfield Place, which has emerged since Brighton Place was shut, continually causes traffic flow issues - and that is at a time when a huge number of people are still working from home so this is only going to be exacerbated by closing Brunstane Road - goodness knows how dangerous it will be once the workforce have to return to their place of employment.
			I don't understand why access to areas of Coillesdene are to be closed if Brunstane Rd is also closed. Brighton Place, East Brighton Crescent and Lee Crescent appear to have higher number of residents with
			fewer off road parking space per household. We also have to absorb parking displaced from the High Street to allow social distancing measures. Businesses on and around the High Street use our streets to park neither of these factors occur in the Coullesdene area.
841	EH15 1LW	No	In the current situation, where we are being asked to avoid public transport, then workers and customers for local businesses need to be able to park to maintain the local economy-something which does not affect the Brunstane Rd/ Coillesdene streets
041	LIIIJ ILW	NO	
			This proposal means that the only through route directly to Portobello from the Milton Road area will be via Duddingston Park and onto Brighton Place. Duddingston Park is already heavily congested with buses, HGVs and cars and this proposal will route even more traffic via our street. We already have considerable issues with speeding traffic, and unfortunately it is only a matter of time before there is an
			accident involving children trying to cross Duddingston Park on their way to and from school. Instead of diverting more traffic into the area, the traffic should be restricted making this a true Safe Route to School, however it seems that the council just pays lip service to this. Residents have been calling for traffic calming measures in the street for some time but it seems that our concerns are ignored while others
			are favoured. Southfield Place and Brighton Place are narrow streets which are not designed for heavy volumes of traffic. The proposals to introduce traffic calming in Brunstane/ Colliesdene will only move the problem onto other residents who already have to contend with busy traffic. It should be noted that the road in Duddingston Park is already not suitable for some of the traffic that uses it, causing severe
842	EH15 1JN	No	problem from outer residents with already new to concern with outgraph new to concern with new to the concern with
			It will create more pollution as cars have to drive further afield to reach a destination.
			It is already very dangerous for residents to drive out of their driveways on Milton Road East as cars speed along this road and speed limits are minimal. Extra traffic will make it worse.
843	EH15 2NZ	No	By closing off Brunstane Road completely, the problem is being diverted elsewhere. It would be better to make it a one-way street so that traffic can flow freely rather than create bottlenecks in other areas. My main concern here is the displacement of traffic to an already overwhelmed Southfield Place and Brighton Place. As seen with the recent restrictions on Duddingston Road, removing traffic from one area
			merely causes more problems in another area. I live on Southfield Place and see daily the struggle with a high volume of cars, lorries and double decker buses all trying to navigate this residential street. The closure of Stanley Street has already led to an increase in traffic on Park Avenue (a school route for many). The residents of Brunstane Road may wish to close 'their' road, but why should their wishes be
844	EH15 1LZ	No	granted to the detriment of other local residents?
			Based on the way traffic behaves currently and what happened when Brunstane road was temporarily closed before, I anticipate these changes will simply result in more traffic coming up onto coillesdene
			Avenue via Coillesdene drive or alternatives and then driving along to the next available route through to Milton Road East or vice Versa. While I can understand the position of those who live in Brunstane Road, this is not a solution for an area full of families with children who live here because it is quiet and safe. The Coillesdenes will become a through route and a couple of road narrowings won't avoid that. If
845	EH15 2JP	No	you want traffic to go along the main roads only, the whole residential area needs to be made local access only abs no through routes left open. I am all in favour of doing something to improve traffic flow and resolving the issue of traffic along Brunstane Road. The only concern I have, as a resident in Dalkeith Street, is that our experience during the
	SUMS DUD	V	period when Brunstane Road was closed before, was of significantly increased traffic along Dalkeith Street, with cars often being driven at excessive speed, so if this proposal is to go ahead, I would be grateful if
846	EH15 2HP	Yes	you would consider traffic-slowing measures in Dalkeith Street as well. Continue to close off roads in Edinburgh, along with the 20 MPH speed limit, and temporary traffic lights all over the city is causing the worst traffic pollution in the whole of the UK.
847	EH15 2JG	No	Slowing down traffic and causing redirections is making traffic slow down over the whole city, costing millions more in petrol consumption, wearing engines twice as fast and causing damage to roads, it is a backward step. What happened to "GREEN" Edinburgh?
			l am concerned that if Brunstane Road closes the traffic will simply be displaced and create problems for others. In particular the Duddingston Park / Brighton Place route to Portobello is likely to see an increase
	EH15 1JN	No	in traffic and in queuing. I understand the concern of residents in Coillesdene however it is not right to simply shift the problem onto other districts. This proposal makes no sense. In order to appease a small number of vocal residents living on Brunstane Road North measures are being introduced that will have a significant negative impact on a much larger
	EH15 2JG EH3 9AH	No Yes	community in the Coillesdenes. This is hugely unfair.
851	EH15 2BH EH15 2HZ	No Yes	We think it is important that this is definitely in force for an experimental period and not set in stone regardless of public opinion.
عدر			Brunstane Road is, as the name implies, a ROAD. It has been stated that the residents have "problems" with normal NECESSARY through-traffic linking Portobello with Milton Road and beyond. (It serves no
			other alternative purpose) This is due ENTIRELY to this Road being narrowed down by parked vehicles causing (an unlawful) obstruction to the passage of legitimate traffic, not to mention emergency vehicles attending calls at and beyond areas North of Brunstane Bridge.
853	EH15 2HX	No	Attention should be directed at the aforementioned with a view to restricting 'parking' and measures should NOT be introduced to accommodate wilful obstruction.
در۔	, 		Hive on Collesdene Drive. Cars already come up and down this road too quickly, and as part of your traffic calming proposals there is nothing in place to calm traffic on our street. You are closing Coillesdene
			Crescent for entry/exit from Brunstane Road. Therefore cars will turn southbound at Milton Drive. The only option for these cars to get to the main road is down Coillesdene Drive. Coillesdene Drive appears to
854	EH15 2JD	No	be the only street that will not have any new measures put in place, and I strongly object to this. I can count 15-20 learners drivers who flock to our street every day to practice hill starts, and potentially adding traffic to our street will be very worrying. I propose the entry/exit from Joppa Road to Coillesdene Drive is closed, which would have a significant impact on traffic in the Coillesdene area.
			I appreciate the need for a reduction of traffic, and I am generally in favour of road closures. However in this particular case I believe the plan is not thought through far enough.
			While measures are proposed to reduce the displaced traffic from using the Coillesdene area, these measures are not proposed for THE ONLY other potential route of displaced traffic: Southfield Place and Brighton Place. The traffic situation at this point is in a real dire state, and it is so unpleasant and unsafe for cyclists and pedestrians. I would support closure of Brunstane Road and the Coillesdene area only if it
			was also supported by a permanent road closure of Park Avenue (either at the top or after the school fire entrance) and a bus gate at the viaduct at Brighton Place.
			As a resident of Park Avenue, I know that closure of Brunstane Road without closing Park Avenue will deteriorate an already bad situation here: the closure of Stanley street has now made PA the preferred
			route to Portobello for all the frustrated motorists / aspiring racing car drivers and white vans. IF you close Brunstane Road, you also need to close Park Avenue because the situation is similar except the fact that there is a secondary school on PA. This closure should be erected either at the top of Park Avenue or just after the side entrance to the school (definitely BEFORE Park Lane).
			I also know that the situation on Southfield Place is dire. Here I would suggest to close the road except for busses, emergency vehicles, cyclists, and pedestrians. I know this will lead to Portobello becoming
			inaccessible by car, but that is EXACTLY what we need to happen. It might even lead some people to consider other modes of transport (one can always hope). There are two nurseries directly off Southfield
			Place / Brighton Place, and the current situation is dangerous and often leads to aggression. Closing Brighton Place will also greatly reduce through traffic past the two primary school on Duddingston Road.
855	EH15 1JT	No	A long story, but these issues cannot be seen separately. To summarise: Closing Brunstane Road and Coillesdene, but not Park Avenue and Brighton Place will make a bad situation in the latter far worse, in a place where there is 1 secondary school, two primaries, and two nurseries. Doing nothing would be better, but closing them all off would be the gold standard (Spaces for the People!!).
856	eh152jx	No	Close Brunstane Road by all means but divert traffic down Milton Road East /or along Musselburgh Road via Eastfield. I don't understand why we, in the Coillesdenes, should have to put up with disruption when there are two major roads which could be utilised.
			This will throw a lot more traffic past and stationary by my house on Musselburgh Road for little benefit to property within the proposed area. This will cause high levels of air pollution in the area stretching back from the traffic lights at Scotts garage back towards Joppa.
			There is only any problem at rush hour and the residents of Brunstane Road knew about the traffic when they bought their properties.
			There are always unforseen knock on effects to this type of scheme and a better solution would be to look at double yellow lines extending back from the Brunstane Road / Milton Road junction for a distance and a couple of sections of double yellow lines along Brunstane Road to allow for easy passing of traffic.
			Another variation which would see less pollution and knock on effects elsewhere would be to make Brunstane Road 'no entry' from Milton Road and instead of blocking exit from the Collesdene area, the
			reverse would be better - this also should be no entry from Milton Road and should include the road closest to the end of Milton Road. This would cause less harmful pollution because the increased stationary traffic here on Milton Road at Scotts garage would be in a much more open location - not just a few feet from houses as will happen if
	EH15 2HQ EH15 2HX	No No	your proposals go ahead in their present form. I feel that these measures would only shift the problem to other areas and cause difficulties for other residents in the area.
			A - The proposed traffic calming measures on Brunstane Road do not address any of the issues relating to pedestrians using Brunstane Road. Currently, the street is full of cars which are parked on both sides of the street. Nearly all of these cars park on the pavement, on both sides of the street and prevent access/use of the pavement for wheelchair users (or carers with young children in pushchairs/buggies, and
			pedestrians walking with young children, dogs etc.) The only access currently for any wheelchair users on this street is to enter onto the middle of the road and use the carriageway which is highly dangerous. Brunstane Road is the main access road from Portobello/Joppa to the train station and this behaviour is currently stopping the access for wheelchair users to use the public transport links into town. The
			proposed closing of the road does nothing to address this issue.
			Widening of one side of the pavement, along with creating parking restrictions on the same side of the street would allow wheelchair users to access this street and public transport links. Additionally, when th recycling/bins are presented each week on the street, this actually prevents able-bodied pedestrians using the pavement and forces entry onto the carriageway. The addition of a widened pavement would
			allow the opportunity for wheelchair users to access the street and train station, increase pedestrian access to the station, encourage the 'streets for people' and quieten the street. Additionally, If the pavement were widened a dedicated cycle lane could be also built for safe cycling. Lastly creating parking restrictions on one side of the street would encourage 2-3 car households currently living on the street
			prevenient were which the accountable about the safe cycling, asking treating parking restrictions on one safe of the safe et would endurage 2.3 can industrious currently mining on the safe et encouraging reconsideration of car ownership to support environmental targets. (There is a train station within 0.5km of this street).
			B – The closure of Brunstane Road and the neighbouring streets could have an economic impact on the shops in Portobello and I believe an impact assessment should be undertaken to assess this. The
			economic shock of Covid on these industries is huge and any changes should be taken in consultation with this specific community.
			C – The closure of Brunstane Road and the neighbouring streets would potentially have an environmental impact, with cars driving additional miles to access shops and local facilities, for example, the doctor
			surgery, nurseries, schools, dentists. Additionally, the increased mileage travel of local domestic services for example home delivery drivers, postal workers, window cleaners, home cleaners, dog walkers etc should be taken into account. An assessment of the wider environmental impact needs to be undertaken as these closures may push up CO2 and local air pollution, which is at odds with our environmental
			commitments, locally and nationally.
			D – A recent temporary closure of this road proved hugely unpopular with local residents of Portobello, with an overwhelming negative response to the community council consultation. The results of
			community council consultations are important and should have a huge weighting applied, as this is the response of the local community to a local issue and the council should be demonstrably listening and working with the community views. The minority views in support of the Brunstane Road closure appear to be the residents from 1 street, south of the bridge at Brunstane Road.
			My proposed solution would be to:
955	Ch1C 211-	Ne	-Twiden one pavement, create a cycle alongside this pavement and stop parking on this side and
	Eh15 2Hr	NU	-Ereate a one way street for Brunstane Road (heading north toward Portobello/Joppa) with direction of flow into Portobello Traffic will be displaced, not reduced, making traffic denser on corresponding streets, i.e. Brighton Place, a 'safe route to school' street General traffic reduction in Portobello and Joppa is welcome. Chicanes
860	EH151LR	No	and 20 mile an hour zones may reduce speed and deter those looking for a quick short cut. I live on Joppa Terrace. How will I get to and from Milton Road East? I use Brunstane road everyday to get to the A1.
861	EH152HY	No	Can you create a one way system including Brunstane road and collesdene crescent?
			The proposal to close just Brunstane Road is very shortsighted and too local. Simply closing one road to traffic coming into Portobello will divert traffic onto other access roads. In particular, Brighton Place is
862	EH151LR	No	already frequently congested, and buses often have to take turns to get past bottlenecks, sometime waiting up to five minutes with their engines running, while traffic coming the other way gets clear. Mostly this happens in a good-tempered way, but I have seen signs of frustration and annoyance. The effect on air quality cannot be good.
	EH15 1LL	No	Concern regarding increased traffic on other through routes between Portobello and teh A1/A199
			I think that a small number of complainants from the top part of Brunstane Road are solely thinking of their own issues and by making these changes a new rat run through Coillesdene and down Morton Street will occur. The number of residents then impacted by the rat run will ge greater than the current number in Brunstane Road. While I sympathise with the residents They bought their houses on this street
	Eh152ja EH15 1AU	No No	aware it was a busy narrow route into Portobello. This will cause more traffic to use Brighton Place which at normal times is over capacity and it will disadvantage those living in the Coillesdene area
	-		The proposed traffic measures would make it impossible to drive from Joppa Road to Milton Road. The only connecting road would be Brighton Place which is already congested at busy times. Already there
866	EH15 1LI	No	are difficulties because of the amount of traffic - with buses trying to reverse away from bottle necks. Closing the roads as proposed would add to the chaos of Brighton Place.
<u>8</u> 67	Eh15 1lx	No	I am concerned about the increased traffic flow through Brighton Place. There is an element of not in my back yard for all 'sides' in this so we need to come up with something that properly balances the wishes of everyone and not favouring those who shout the loudest.

	What is your postcode? - Postcode Do you support this proposal? - Supp Please use the space below for any comments or suggestions about the proposed traffic measures Comments or suggestions EHS 1JR No I would support the introduction of a one way system along Brunstane Road but not closure.				
	8 EH15 1JR 9 EH15 2QR	Yes	I would support the introduction of a one way system along Eurostane Road but not closure. The volume and speed of traffic has been of concern to us as residents for years and is steadily getting worse. Arguments in the street between drivers, damage to vehicles and pavements and the erratic movement of traffic making crossing more difficult are all increasing.		
			Wy comments are the same as in the previous consultation. south to I have lived in Joppa Grove for 40 years and as a motorist experience at first hand the effects of increased traffic in the area. I am totally against the complete closure of Brunstane Road. The calming measures introduced for the surrounding area will not be sufficient to cope with the large increase in traffic not able to use Brunstane Road. The traffic has to go somewhere to cross the railway line and other streets will suffer as a result. Jerposes, once again, that Brunstane Road become a one way road, allowing traffic to enter it from Milton Road, travelling north over the railway bridge. This would alleviate the amount of traffic being diverted to streets round about. I do not understand why this compromise does not seem to be considered as a possibility and given a trial. At present I use Brunstane Road travelling north from Milton Road and Coillesdene for north to south to get access to Milton Road and find it works well. We would all like to have no through traffic in our street. Joppa Grove sees its fair share of through traffic as it is. However given the amount of traffic trying to cross the railway in both directions, it is not practical or fair on local residents in the Joppa/Coillesdene area.		
871	D EH15 2HX 1 EH15 2QU	No No	Faith Geddes I think closing Brunstane Road from the bridge is overkill. I can't see any reason not to keep this open and make it a one way street, either way.		
	2 EH15 2QW 3 EH15 2HU	Yes No	Brunstane Road is not wide enough to support residential parking and 2 way traffic. It is a through route for cycle traffic. For schools and public to Portobelio and promenade. Suggest no access from Militon Road East to Brunstane Road (i.e. northbound) until the railway bridge. However, Brunstane Road should remain open to motorists heading south. I frequently take my car to the Meadows area of the city for voluntary work and to be re-routed for both outward and homeward journeys would add a considerable distance not no weekly travel. Spokes Porty strongly supports the Brunstane Road and Coillesdene Area Traffic Calming proposal. Brunstane Road is an important strategic link for cycling, It should provide a safe and direct cycling route between Portobelio and: the National Cycle Network Route 1; shopping destinations such as Asda, the Range and Fort Kinnaird; the Innocent Railway Path to the city; and other leisure and committing routes. It is currently overwhelmed with traffic, and is considered to dangerous by many people, particularly those with children, to use on hise. They are forced to use indirect and complicated routes, for example going through the Magdalenes. Many people commented to us on how safe it felt when it was temporarily closed to through traffic during the Brighton Place works. This was evidenced through the demand to open the barriers to cyclists at the time. We agree that the residents at the southern end of Brunstane Road should not have to suffer the negative consequences of rat running in a narrow residential street. It is unsafe for children, many disabled people, and pets. It is also deeply unpleasant, with reports of abuse by some drivers, and damage to parked vehicles. We also agree that taking an area-wide approach, with a lengthy trial period, is the best thing to do. Evidence from throughout the UK shows that schemes similar to this take several months to settle down. The trial would allow the Council to monitor impacts and address any unintended consequences within or outs		
			We believe that this scheme, over time, would help reduce traffic (traffic evaporation) and encourage people to switch from cars to active travel modes for short trips. Portobello is increasingly dominated by traffic and parked vehicles with all the negative consequences this entails. We would like to see the scheme expanded over time across the whole area, implementing the sustainable travel hierarchy, and putting walking, wheeling, and cycling above use of the private car (excluding blue badge holders). This would contribute to the Council's own policies on climate change, air quality, and increasing active travel. We would like to see, as part of the scheme, a safe practical convenient crossing from Brunstane Road over Milton Road East for people walking, wheeling, and cycling. This would increase the likelihood of people taking the opportunity to walk/cycle instead of driving to the locations mentioned above. In terms of monitoring impacts, we note that there doesn't seem to be anything to prevent drivers using Milton Terrace/Seaview Crescent as a northbound cut-through. We assume this isn't an issue at the moment, and the route should be included in the monitoring framework. Finally, an effective tailored and on-going communications strategy will be essential to help people understand why the scheme is being undertaken and the benefits that are expected to accrue. Lessons need		
874	4 EH15 2BA	Yes	to be learned from similar schemes undertaken across the UK by other local authorities. Communications should include positive and attractive signage and barriers in the scheme. Signs should welcome those who can go through streets with barriers. For example, 'road open to' signs rather than 'road closed.' This will lead to increased traffic on Brighton Place which is already congested. Congestion will be particularly bad on Southfield Place (the extension of Brighton Place) as vehicles park on both sides. With		
875	5 EH15 1LR	No	increased traffic comes increased noise (among other things e.g. increased pollution) foisted on the areas adjacent to Brighton Place This could adversely affect the number of people using local shops at a time when we are meant to be encouraging people to shop local.		
			This will cause even more traffic chaos through Portobello. Remember when the Council closed it before how the traffic, jams impacted on everyone who travelled through Porty. You are selectively closing a street to suit a few residents who bought their houses knowing the problems with traffic. Making it one way is better than closure, possibly asking residents to consider off road parking in their front gardens. Everyone who lives or works in and around Portobello suffer from parking problems which are even worse now with spaces for people. The 30 mins parking time which should be 90 mins like most of The coastal towns. Not everyone cycles. Being proactive as a council is not about making decisions that negatively affect their constituents. There had already been a survey carried out by the Community council which resoundly voted NO but the democratic decision making process has chosen to ignore this and push ahead with a negatively		
	6 EH152ES 7 EH15 1JS	Not Answered No	impractible plan. Brighton Place, Park Avenue and Duddingston Park will all experience increased traffic which is already heavy. Stanley Street has already been closed and Duddingston Road is a nightmare.		
			This proposal will direct a lot more slow moving and stationary traffic adjacent to my house and my neighbour's house on Muscelburgh Road for little benefit to property within the proposed area. This will cause high levels of air pollution in the area stretching back from the traffic lights at Sctos Garage and back towards soppa. The proposal will also direct the displaced traffic towards the narrow Portobello High Street and then down the already problematic Brighton Place. The problem is mainly at rush hour and the residents of Brunstane Road knew about the traffic when they bought their properties. These vocal residents have long complained about the traffic without thought for the consequences of blocking off through traffic. There are always unforseen knock on effects to this type of scheme and a better solution would be to paint double yellow lines extending back from the Brunstane Road off Milton Road junction for a distance of four or five care lengths and a couple of sections of double yellow lines along Brunstane Road to allow for easy passing of traffic. Blocking off exit from Brunstane Road and the Collesdene area will displace the traffic mainly to the Scots garage traffic lights at Musselburgh Road where the houses are only feet from the traffic. If it must be blocked then, instead, if entry to Brunstane Road of and Collesdene were prevented from Milton Road (ie make these roads No Entry from Milton Road) then the displaced traffic would back up at the Milton Road / Scots Garage lights - a much more open broad and windy area thus causing much less harmful air pollution. These proposals just move a problem from one place to another. Apart from the air pollution and disruption to myself and my neighbours I think increasing the traffic through the already congested Portobello High street is highly inadvisable. At present the traffic moving through Brunstane and Collesdene has a choice of multiple routes thus diluting it to some extent. These proposals will concentrate the traffic mainly as I hav		
	8 EH15 2HQ		also to some extent along Portobello High street. I think these proposals should be fully rejected. I live on Seaview Terrace and daily experience long-standing traffic problems, I guess that's all part of living next to a road. Unfortunately this poorly thought out proposal will be a emassive negative impact on these problems. Most traffic which takes the routes shown on the proposal will be sent our way. I note that the junction of Musselburgh Road and Milton Road East (Scott's Garage) seems to lie outside the proposal area but will be the most affected due to the enactment of the proposal. This junction is poorly designed and experiences problems and accidents as it is. Sending more traffic to this junction and not even acknowledging the fact boggles me. Is it a surprise that this traffic will not simply disappear because you close a few streets. I can't actually believe I have to waste my time writing this down. When you change something like this there will be a knock-on effect for the rest of the community. This seems to have been addressed for the Collidorens but not the roads that already experience the bulk of traffic and accidents in the area. Musselburgh Road. So the council seems happy to appease afew residents at the expense of others. I find the proposal and lack of foreight unacceptable and will be demanding that the council actually approaches the problem in a holistic way, admits this will exacerbate problems at the Scott's junction and tells the residents of Brunstane Road to grow up and accept they all bought houses next to a busy thoroughfare. I also cannot accept that Brunstane Road are esidents will enjoy full access with two way traffic on both sections of the street while denying access to others. It is complete NIMBYism and totally selfish. I presume bin Torrics and deliveries will be allowed through-access as I can see no other way for them to turn. So as a wishlist for residents of the street they get everything they want at the expense of others who already experience high traffi		
	9 eh152hq D EH15 1TQ	No No	Also this is a sneaky move before the new Brunstane development goes ahead bringing yet more traffic to the area. I think not. No way am I or any of my neighbour; going to sit back and allow this. Traffic permeability is already very restricted in Portobello with only one east-west route and two north-south, Brunstane Rd and Brighton Place. When the latter was closed for resurfacing in 2018-19, there were frequently times congestion was not only inconvenient for the majority of residents of Portobello but also very dangerous as emergency vehicles could not get through. Closing Brunstane Road permanently would only benefits its residents to the detriment of the quickly growing wider community. A more comprehensive study of how to keep traffic moving smoothly and safely in Portobello and Joppa is needed, especially given the addition of 700 new housing units on the former Scottish Power and Standard Life sites, which is already having a negative impact on traffic and parking at the west end of Portobello before it is even completed.		
881	1 EH15 1TQ	No	The proposed measures would have a detrimental impact across the wider traffic flow through Portobello. There are only two routes north-south and one east/west through Portobello. Closing this access would only serve to create impeded flow elsewhere, including for emergency vehicles, as was experienced during the resurfacing of Brighton Place. These plans takes no account of the full impact of the additional 700 NEW HOMES, and consequent traffic, yet to come on stream from the Standard Life Development. Many of the streets in Portobello have similar flow and parking problems. Brunstane Road (with fewer than 100 homes) cannot be treated in isolation because of the wishes of a few residents. A comprehensive review of Portobello and Joppa's traffic is required.		
882	2 Eh151dt 3 EH151RQ	No Yes	There's too much traffic throughout portobello which will get worse when all the new houses near Aldi are inhabited. Brunstane Rd cannot be singled out - there needs to be a review of all traffic movement Really pleased to see this low traffic neighbourhood being proposed here. Brunstane Road is a notorious rat run with some really dangerous and inconsiderate driving. Adding modal filters here will ensure that cyclists and pedestrians have traffic free access to the innocent railway cycle path. I'm not a road-confident cyclist and would never go down this road as is, but if you got rid of the traffic here, I'd for sure make more use of it. I'd be able to get to Porty High Street without having to yock over cobbles on Brighton place.		
884	4 EH15 1LW	No	l wish to place my objection to the closure of the bridge on Brunstone Road. The effect would be to channel all the through traffic by Brighton Place causing severe disruption at the railway /Harry Lauder bridge and at the junction with Portobello High Street.		
885	S EH15 1LW	No	The proposal just transfers the problem elsewhere, particularly to Brighton Place. Portobello has an enormous traffic problem and must be looked at holistically. This should include encouragement to cycle and walk more. I write in strong support of the measures. They would inconvenience me personally, as i live on the road and sometimes want to drive north out of it, but the inconvenience would be a small price to pay for the benefits of the traffic-calming measures. We need to transition to carbo-zero so we all have to be thinking about ways to use our cars less. By encouraging people to walk and cycle whenever possible, this measures will help in this crucial task. The road is currently overwhelmed by traffic, making it very dangerous, with motorists often speeding in anger if they've been forced to wait or reversing badly if they've found themselves stuck, making it very dangerous for cyclists and pedestrians. My kids both walk to school and i'm anxious every morning when I wave them off. This doesn't seem right, just for motorists to be able to get to where they're going 5 minutes faster. When there's a log jain—at least once a day—I can be very unpleasant. Last week a van driver wound down his window and called a female driver who was struggling to reverse into a space a ""*" """ """ "" "" "" "" in "" "" or "", " in it mort of my daughter winds 2). We lived in Melbourne for 6 months and they closed early all the residential streets to through-traffic. Motorists were restricted to the main roads. It worked like a dream, with safe spaces for kids to play, cyclists and pedestrians to walk around safely.		
	6 EH15 2QR	Yes	An area wide approach, with a lengthy trial period, is a sensible way to go, as people will realise that going the long way round on the main road does not take as long as it might seem, or that walking/cycling enhances their lives in ways they might not anticipate. A safe crossing for pedestrians and cyclists at the top, south, end of Brunstane Road would really help in this regard.		
	6 EH15 2QR 7 EH9 2AZ	Yes	The state of the s		

No.				
	What is your postcode? - Postcode	Do you support this proposal? - Supp	Please use the space below for any comments or suggestions about the proposed traffic measures Comments or suggestions This will cause long term traffic problems on Milton Road especially when the new housing development is built and the traffic from there accesses and exits onto new Road planned at side of the cemetery. A simple solution would be to copy what has already been done on the opposite road at Brunstane station which is to install double yellow lines on one side of the road or make Brunstane Road North One Way Traffic. This would be financially cheaper to the Edinburgh Tax Payers.	
889	EH1521.0	No.	We live at the junction of coillesdene ave and Milton terrace where your plans propose the volume of traffic that would normally filter down brunstane road and the coillesdenes and even Milton Drive will be forced to pass where we live. We had an autistic child who has imitted road awareness and this heavy increase in traffic causes us great concern. We also live right beside sheltered housing where there are lots of elderly, vulnerable and disabled people who shouldn't have to deal with this unfair increase in traffic that could put them in dame will be tyring to cross the road and stop essential ambulantes getting into the estate because of congestion at this junction. Your proposal is further ridiculous when you propose the traffic from our house goes down sea view crescent. A narrow road with a very bad bend down to lopps road with ras parked on both isdies just like in hurstane road. Restricted views of the road will lead to accidents. A large number of young families like in this area and children will get knocked down because traffic is forced down here. In coillesdene ave I saw the calming areas proposed. You would need speed bumps along the length of the ave to deter people speeding through which they already do. You also have to remove the learner drivers being a test site. We have an average most hours 10 cars carrying out various manoeuves blocking the road and this isn't an exaggeration! The residenties get frustrated with this so add in all those people cutting through trying to get to portobello. This proposal is not in the best interests and the health and safety of all residence that live along coillesdene Ave and sea view cressent.	
	EH151BE	No	I am concerned this is being done in isolation from other traffic issues in Portobello. Already we are about to have more congestion on Many streets due to Baileyfield development (you dont mention) and then of course the Miltion Development (you do mention). Your proposal suits a few residents and inconveniences many more. It in tensifies car pollution in other streets that have equal difficulties with traffic/parking management. Why not one way systems rather than complete closure. ? At least then traffic wilk keep moving, or side ideparking? Or second car taxing? Parther diversions away from the colliesdenes seems strange as those streets are much wider than any streets in other parts of Portobello. I am disappointed the wider traffic concerns are not acknowledged and it looks to me that this proposal is for the benefit of a few residents.	
	EH15 1LU	No	would like the road kept open. Closing it as one of the main arterial routes into Protobello will just divert more traffic to central Portobello, especially Brighton Place.	
	Eh151jx	No Yes	The main effect of stopping traffic coming through this area will be to make traffic take longer route increasing problems on other roads and since the traffic will be doing increased mileage their will be an increase in pollution. If live on Duddingston park and I am sure that your prediction would have shown that it will suffer a lot of the diverted traffic. Would a more environmentally friendly approach be to make it easer for traffic to use roads away from housing areas in stead of diverting it from one to another. As it is heavy traffic going to docks diverts down my road to avoid congestion on A1 at traffic light next to the fange. This problem gets worse ever year and it's clear to me that something must be done as solution is to widen the A. Bree with a two lanes going over to Harry Lauder road and extra lane coming up Harry Lauder road and two lanes from Milton East turning onto A1. This would encourage traffic use main roads instead of encouraging them to find rat runs as the policy does just now.	
	EH15 2PB	Yes No	The blocking of Brunstane Road serves no purpose other than to give the residents of that artery a quieter street! It's imperative within public space planning to consider the broader view of the impact on the wider community and it would be difficult to argue that the increase in traffic along especially Brighton Place will be anything other than very significant. This road and including the follow-on Southfield Place are already at breaking point. Key rush hour periods show road blocks, raised tempers and risk taking, important to consider the number of children from schools and the 2 nurseries near by. Increasing traffic in this area is a major safety risk (not foreignting rotatis trand counted for. My opinion and solution would be willned to stand downted for. My opinion and solution would be compared to the safety and the solution would be willned to stand counted for. My opinion and solution would be compared to the safety of the safe	
	EH15 1AN	No	The proposed measures would have a detrimental impact across the wider traffic flow through Portobelio. There are only two routes north-south and one east/west through Portobelio. Closing this access would only serve to create impeded flow elsewhere, including for emergency vehicles, as was experienced during the resurtacing of Brighton Place. These plans takes no account of the full impact of the additional 700 KEV HOMES, and consequent traffic, yet to come on stream from the Standard Life Development. Many of the streets in Portobel have similar flow and parking problems. Brunstane Road (with fewer than 100 homes) cannot be treated in isolation because of the wishes of a few residents. A comprehensive review of Portobelio and Jopps's traffic is required.	
	EH15 1LU	No		
897	EH151LR	No	Whilst I totally accept something needs to be done especially near the railway bridge it effectively forces everyone onto a busy main road with a long way round to move from one main road to the other.	
			As a resident of Brunstane Road, every day I witness how the traffic situation has become intolerable for a residential street. There are too many cars/vans/HOSV using our narrow street. Over the years this has increased to the joint of frequent incidents of road rage, damage to parked cars, and increased pollution. It filly support the propose to bose our street at the bridge and introduce traffic calming in the wider lopps area. The road was closed for 11 months last year, at the same time as Brighton Place was closed, Portobello continued to function well. During the closure Brunstane Road was used extensively by cyclists and walkers. We also face the prospect of 1300 new houses in the Brunstane Development, which will feed even more traffic onto our street. Every aspect of this proposal fits in well with Council/Government climate target reductions, environmental targets, quiet traffic neighbourhood areas and quality of life aims. There is widespread opposition, but the only people inconvenienced are in cars with an extra few minutes added to their journey. There are lots of suggestions of one-way as a means of solving the problem. Lots of dominate our residential environment. A successful introduction of a problem. Lots of dominate our residential environment. A successful introduction of a	
	EH15 2QS	Yes	quiet traffic neighbourhood, with good ongoing communication, can act as a catalyst for change in Portobello. For Councillors to support the proposal it will send an important message for a future that values the environment and people over cars. I support the introduction of the ETRO.	
899	EH15 2ES	Yes	Brunstane Road can be extremely congested and dangerous for cyclists. It needs to be closed to improve the quality of life for the residents and reduce accidents to parked vehicles. 1 have attended a meeting re this and filled in forms. I AM AGAINST THIS PROJECT The Council has raised it again - as an on line consultation which is unsuitable for a large number of interested residents. If you proceed with it despite the opinion of a large number of residents - I suggest that	
900	EH15 2LX	No	the Countines raises up agent in a mine consultation which is discussed in a large number of interest executes and process with despite the Opinion of a large number of readents in you process with despite the Opinion of a large number of readents in suggest that the Eurostane Bridge for emergency vehicles There do no Brunstane Road and witnessed counties incidents of road rage, traffic jams, arguments and fights. This road has far too many vehicles going up and down at speed.	
901	Eh15 1tq	Yes	I support all proposed measures	
			A very welcome and creative idea which addresses the problems of rat running throughout the area rather than shuffling it from one part to another. You are doubless by now aware of the repeated gridloc and angry confrontations, the increasing number of heavy vehicles using the shortcut and the sometimes insane speed of some cars as they traverse the area. The present situation is, I believe, a disaster	
902	Eh152qr	Yes	waiting to happen. Since I moved here (admittedly a while ago) I have seen 3 cats killed on Brunstane Road. You see where I am going with this.	
			This will increase traffic on Brighton place, Southfield place, Duddingston park and Salle/field and add to already dangerous speeding that occurs along these streets. If cars have to travel longer distances to get to the same destination they will be more inclined to speed. We have several nursery's in the area and the speed at which some cars and buses travel up Brighton place etc is worrying and I am surprised that we haven't seen more accidents, when I suggested to counciliors about making Balleyfield and Duddingston a 20 as well, we were roted that they had to keep the traffic moving but closing off this route will make	
903	Eh15 1jl	No	this more difficult. This road closure would benefit a few but have a detrimental impact on many more residents of the surrounding and wider areas. We need a city-wide strategy to reduce traffic everywhere, not piecemeal 'solutions' like this one. The proposal effectively turns this section of Brunstane Road into a private car park, which would allow the Council to stop paying for its maintenance but would be inconvenient for residents who have to take their wheelie-bins up to Milton Road for emptying. If the car-users of Brunstane Road don't want other	
904	EH15 2DX	No	motorists to use "their" road, they should themselves agree never to drive along any other residential street. Brunstane Road should be treated consistently: if parking is to be allowed on both sides of this section, as now, then it should also be allowed in Brunstane Road South. Whatever is decided, parking which infringes on pavements should be stopped. Parking permit policy should apply consistently throughout Protobol and Joppas.	
304	LIII 20X	NO	The council needs to consider the effect that closing Bruntstane Road will have on other connections between Portobello/Joppa and main roads to the south (e.g. Milton Road). Due to the railway line there are very few of these.	
905	EH15 1LT	No.	As a resident of Brighton Place I am concerned about the amount of additional traffic the will flow along this road if Brunstane Road is closed. Although I can understand residents of Brunstane Road wanting to reduce traffic there, they will simply "beggar their neighbours". Please note that those who e.g. have bought property on Brunstane Road will have been aware of the traffic flow there. Your map8f the scheme does not even show this wider context, but it is crucial that it is taken into account.	
303		NO	That mapped the surferie does not even show this whole context, but it's clocker watch is taken into account. I am opposed to the complete closing of Brunstane Road. I suggest that it becomes a one way street to solve the problem of traffic congestion in Brunstane Road.	
	EH15 2JH EH15 2EU	No Yes	Closing it completely will have a detrimental effect on the whole area, including Brighton Place.	
908	Eh15 3ae	No	This will create even more traffic on Milton Road which is already extremely busy.	
909	EH15 2JB	No	I can see the problems Brunstane Road has but has anyone considered a one-way system northbound? Plus ban all vans, lorries and the like from the road. Il like in Woodside Ferrace, and we get a lot of racers along there. They have to slow down at the far end as the road is narrower, but I've seen cars going along at 40-50mph and it makes my blood boil! This proposal simply shifts the problem People need to get across to Million road and shutting local roads significantly increases congestion and therefore incremental pollution from more congestion on alternative routes - it's a NIMBY approach	
			from Brunstane rd residents who all appear to own cars themselves A more sensible approach would be to either create passing places via double yellow lines or make the road one way as a last resort	
910	EH15 2BA	No	Otherwise how many other residential roads will need closing where the traffic is displaced to, causing mote and more traffic congestion and worsening pollution	
	EH15 2JH	Yes	I think as we prioritise reducing greenhouse gas emissions and air quality, we have to move away from a culture where the car is king. I'm cycling more but know that yet another cyclist was killed in Portobello recently. Having residential roads that are genuinely quiet gives real protection to cyclists	
	EH15 1TN EH15 2JT	No No	A one way systems would improve traffic flow. Colliesden residents already have to contend with a huge volume of leaner drivers who use the Avenue daily in ever increasing numbers. Speeding is already rife here too. There are lots of young children in the area and any increase in traffic will be seriously detrimental to their safety.	
		No	I think it is unfair on other residents of Portobello. If the Brunstane Road is closed, traffic will find alternative routes which will clog up other roads, in particular Brighton Place, which is already very busy at peak times of day.	
	EH15 1AZ EH15 1EA	No Yes	The COuncil should be looking at improving the traffic situation for the Portobello area as a whole, rather than just favouring residents of one particular street.	
			I live at Collesdene Avenue. As a result of the multiple road closures, traffic from a large number of neighbouring streets will now be diverted down Collesdene Avenue to reach Milton Road. This includes going past a section of sheltered housing, and numerous children live, walk and cycle these streets. While I am in favour of schemes that encourage people out of the car, the car is often required for long journeys, most longer journeys out of this area require heading to Milton Road. Ultimately, these measures will take all local traffic that can currently access Milton road from 3 access points (not including	
	EH15 2JP EH15 2JF	No No	poursey, most onger journey out or inside a require inequing to minor hoad. Orinnteer, onese measures with take an user daint that can currently access minor road from 13 access points (not including Brustane road) and filter it all along Collesdene Avenue and either up or down one street. It do not support this. Like the thought of cycle only lanes but it sounds like you are essentially making Coillesdene Avenue a rat run which feels very unsafe	
			I oppose closure of Brunstane Road as this is one of only two North/South access roads in and out of Portobello. This road is not only for the residents. This road is too narrow for parking on both sides so this should never have been permitted without passing places in two or three locations to allow trouble free and courteous passing of two-way traffic. It is no surprise that there are now problems, and I blame the	
			Council for letting this happen. They should have taken decisive action years ago. However, as that didn't happen the whole community is now faced with possible closure or one-way only. I have the following questions: 1. Has there been a ballot of Brunstane Road residents to determine the level of support as I know some who are not supportive.	
			2. Has there been an assessment of the impact on response times for all emergency services to all parts of the community. If so, this should be made public. If not, then this must be done before any decision to	
			2. has there been all assessment or the impact on response times for all emergency services to an parts or the community. If so, this should be made public, in four, then this must be done before any decision to close the road.	
918	EH15 2QF	No	dose the road. 3. As this is an important access for the Portobello community, why is this road not included in the controlled parking zone that I believe is planned for Portobello in 2022? Boundaries are irrelevant to traffic! If	
918	EH15 2QF	No	close the road.	

No.	What is your postcode? - Postcoo	le Do you support this proposal? - S	Supp Please use the space below for any comments or suggestions about the proposed traffic measures Comments or suggestions	
			I do not support the proposed closure of Brunstane Road. Expecting people to drive to Eastfield and back in order to reach Portobello from the top of Brunstane Road is not environmentally friendly. It is also not realistic to expect drivers to make this 2 mile diversion, the majority of drivers will cut through the Collections which will increase the traffic flow through this residential area significantly. The wide nature	
			of Collesdene Avenue encourages cars to frequently travel above the 20mph speed limit. There are many families with young children and the area is not suitable to be turned into a rat run with a high volume of traffic. Even with traffic controlling methods the closure of Brunstane road would increase the risk of an accident, particularly in peak travel hours. The closure of roads and one way status of others within the Collesdenes will also be an inconvenience to the residents on the said streets.	
921	EH15 2JG eh152hr	No No	I don't think the closure of Brunstane Road would be of any benefit to the wider Portobello community, and previous consultations have shown the majority of residents do not support this closure. I would prefer if Brunstane Road is open but traffic is only allowed in one direction	
	EH15 2HR	No	I would prefer Brunstane road to be one way, or to have parking on only one side, or traffic lights at some point to allow safe flow. Traffic can be calmed by making Brunstane Road one way. This road is too important for access to Portobello to be closed. It will merely move the traffic elsewhere. Better management of Brunstane road would	
923	EH15 2QQ	No	be a better solution. We believe this is unnecessary to deal with the occasional traffic issues on Brunstane Road, and would add significantly to travel time for us when leaving the city. As a route into and out of town, closure is	
024	EH15 2QQ	No	unlikely to reduce traffic, but rather displace and therefore add to congestion and pollution on other roads. If the most obvious solution of adding a couple of passing places to Brunstane Road is not possible, then a one way southbound would be the next preferred alternative.	
324	L1113 2QQ	NO	The proposals seem to ignore the fact that longer jouneys are necessitated by it, thus increasing pollution, and the likely outcome that the Collesdines become used as a 'cut through' to shorten the route desoite the intention of the proposal to discourage this.	
			It is also likely that streets such as Brighton Place in Portobello, which is already busy and congested, become even more so as a consequence.	
	EH15 2AY EH15 2JB	No No	My feeling is that this proposal would create as many problems as it solves.	
			A significant contributing factor to the problems reported by residents of Brunstane Road is the parking on both sides of the road. This constricts traffic flow and encourages vehicles to speed through when there is a gap.	
927	EH15 1TQ	No	If chicanes were installed and parking on one side only, this would go a long way to solving the problem without causing displacement flow problems to elsewhere in Portobello.	
			This proposal will only move the traffic issues away from Brunstane Road into the Coillesdenes. The issues on Brunstane rd are long standing but the residents there moved into the area in the knowledge of the problem. Moving the problem into the Coillesdenes will effect fat more people and cause a safety issue for all the children living here. Please don't do this to our neighbourhood. If a trial is needed then in	
	EH152JS Eh15 2jq	No Not Answered	needs to be far more short term than 18month. Also any changes to the roads around the Coillesdenes (i'm the event of closing Brunstane rd) need to be far more radical to prevent it becoming a rat run. We moved here because the streets are quiet and feel safe for our kids. More traffic would really be unpleasant and unfair!	
	Eh15 2ln	No.	This will not help traffic calming. The area certainly needs attention but all traffic will be moved to Coillesdene Ave which will become unsafe.	
	EH15 2JT	No	The closure of Brunstane Road may increase traffic in Coillesdene Avenue which is already blighted by learner drivers. The principle of reducing traffic speeding through the streets within the triangle is a good idea in other respects.	
932	EH15 2NF	Yes	This is a good way to cut down on the disorderly situation in Milton Road East at Brunstane Road	
933	EH15 2QS	Yes	As a resident of Brunstane Road, I support this proposal as it would address the increasing levels and high volume of traffic on hat is a residential street (with positive impact on air quality and damage to parked cars), while ensuring that Colliesdene is not negatively impacted. As a cyclist, i would velcome the creation of a safe link between very popular cycling paths at the top and bottom of Brunstane Road. As someone who is concerned about climate change, I would also welcome the contribution which this and other similar measures would make to a more environmentally sustainable planet.	
			Edinburgh Access Panel has been contacted by a resident of Brunstane Road who uses a manual wheelchair to get to and from Brunstane Station. She says that she is often unable to wheel along Brunstane Road because the pavements on both sides of the road have cars parked on them. She's unwilling to take the risk of wheeling on the carriageway, and any other route would be too long for her to manage. This	
934	EH9 1RP	Yes	consultation seems to be a good opportunity to air this issue and to ask you to do anything you can to address it as part of this project. We appreciate that pavement parking will probably become illegal eventually but that's not likely to happen for many months. Please email me if you'd like to discuss. Many thanks.	
			It is not a solution to divert problematic traffic issues from one residential area to another. Essentially, the proposal seeks to create a rat-run along Coillesdene Avenue.	
			Coillesdene Avenue is the longest, straightest and widest residential road in the area. This already encourages traffic to travel at speeds greatly in excess of the 20 mph speed limit (even in excess of 40 mph). This is particularly prevalent during rush hour, when traffic uses the Avenue to avoid queues along Joppa Road, caused by congestion from Portobello High Street and Harry Lauder Road.	
			Funneling all Brunstane Road traffic through Coillesdene Avenue would only serve to exacerbate the current rush-hour situation. As the Avenue is a residential area, with elderly people, young children and pets along its length, the proposal presents a significant a safety issues. It is also counter intuitive to the Government's and the Council's drive to create spaces for people and improve the local environment.	
			is therefore incredulous that Council is promoting the proposal as a quiet neighbourhood scheme when the opposite is true. The answer would be to close all through traffic between Milton Road East and Joppa Road. This is easily achievable and would align with the Council's overall traffic management plan for the city. It would	
	EH15 2JG	No	ensure that traffic would have to follow the main arterial roads; roads which are specifically designed for the volume of traffic. Planned properly, it would present minimum disruption to local residents. I fully support the proposal but more allowances are needed at the lights where musselburgh road meets milton road East. For example a filter light for traffic turning right and reduce the on street parking just	
936	EH15 2EZ	Yes	before the lights so that traffic going on to musselburgh aren't unnecessarily held up. This would stop people looking for a shortcut through coillesdene. As the first exit area Milton Drive will suffer a significant increase in the volume of traffic, noise and pollution. It will be very difficult to exit Milton Drive on to Milton Road East as all traffic wishing to enter the	
			Joppa area will need to drive along Milton Road East and past Milton Drive. The significant additional volume on Milton Road East will result in tail backs on Milton Drive and an increase of accidents exiting Milton Drive. There will be additional unnecessary traffic and pollution caused by traffic having to take longer routes. If it's OK for Milton Drive and Milton Terrace to be one way why can't Brunstane Road be one way to	
			prevent detours for so many? There is one disabled individual on Milton Drive, many elderly and my own child is Autistic and suffers from hyperacusis making him extremely sensitive to noise. You are making life for a number of individuals	
937	EH15 2JX	No	on Milton Drive significantly more difficult and dangerous. This will just increase the traffic on Milton road, which is already busy, and will be exacerbated by all the new building planned for nearby. The aim seems to beto discourage cars, which is fine in principle, but	
938	EH15 3AY	No	what about those who can't cycle, or walk very far and rely on lifts? It is also mad with the lack of buses from the area going to Fort Kinnaird etc. We have 38 members all requiring constant access to our allotments, we come by car, foot and bike, even tricycle. Our only access to our allotment site is through a tunnel, through the Brunstane bowling Club car park, we have many members down in Portobello and Joppa, and up in the greater Portobello area and some on Brunstane Road.	
			 In order to carry fruit and veg and equipment, sometimes heavy, and awdward, we need vehicular access to Brunstane Road. As many of our members are older the possibility of urgently needing medical assistance increases and driving all round Portobello to get to us is going to add vital minutes to an ambulance journey time. Helicopter access to the plots is not possible due to overhead power lines and railway electrification wires. 	
			3. Only one of our members has expressed an opinion in favour of closure, and that person is one of five who live in Brunstane Road, one other resident has said they strongly opposed to closure, the remainde have not expressed an opinion to the committee. 4. The committee is naturally concerned that this will be a great imposition and inconvenience. We access our plots at all times of day and evening and it is only at peak rush hour that there is a problem with	
			traffic in the Road, may be a peak times one way system could be trialled? 5. We found it extremely difficult when the road was closed for the year Brighton Place was being done and we could not understand the logic of closing two main access streets in Portobello. The round trip	
			with a vehicle full of seedling trays and compost bags took us all the way along the Coillesdenes or sometimes along Joppa Road and up Milton road, the latter being a really difficult pinch point and the turn is horrid. An extra 2.1 miles in each direction. 6. Moving heavy equipment and compost from home to the allotments was extremely difficult without vehicle.	
			7. If the road is to be closed how will the allotment community get our annual delivery of compost (twenty six plus ton bags), our annual skip, and all the items plotholders have delivered such as sheds and greenhouses?	
			8. How will we remove heavy rubbish, particularly as burning of weeds is discouraged by FEDAGA? 9. In general for most plotholders this plan has no merit and alternative measures such as reduced residents parking on Brunstane Road would be more sensible or making the road one way should be trialled	
	EH15 2QN	No	first. The policy is to reduce vehicular traffic but it is no use if it hinders people getting their outdoor and productive exercise at their allotments. A significant contributor to the problem on Brunstane Road is that houses have no parking on that street and it is always blocked with parked cars forcing traffic along a narrow passage. Residents bought their	
940	EH15 2JF	No	houses knowing this to be the case, so quite simply they shouldn't own cars. Transferring these issues to other residents seems rather unfair. This proposal will only send local vehicles trying to access Portobello to use Sir Harry Lauder Road or Milton East to Eastfield. There is no sensible reason why this is being proposed other than to provide	
941	EH21 8RJ	No	residents of Brunstane Road with a 'nice quiet area'. There have been no serious or fatal collisions on that road to justify this proposal. Why not consider creating a restricted road similar to Queens Drive in Holyrood Park. In this case restricted access to cars and taxis only. Parking restrictions should also be considered with traffic calming measures. I would also like the local councillor living in the area to be transparent in respect of this proposal as I suspect they are at the centre of this for personal reasons/gain.	
- +1		-	Brunstane Road has been closed before and the resulting chaos in the surrounding streets was well known. Consultations were held which resulted in the majority not being in favour of the closure of this road	
047	EU15 21U	No	which would be purely for the convenience of the residents and their own parking requirements. A one way system (south to north) would be the most favoured arrangement or double yellow lining of one side of Brunstane Road so that there is ample space for vehicles to pass. It is not right that one street can ask for their own convenient parking arrangement which will affect many more residents in surrounding	
942	EH15 2JH	No	areas. It is a surprise that Edinburgh Council is even considering the closure to enable residents' parking considering the limited parking they allow in any new residential developments. I am in principle supportive of the scheme but only with linked calming measures on Argyle Crescent. We and many argyle crescent residents (a residents survey was done in 2020) believe that the temporary	
			dosure resulted in increased traffic speed on argyle crescent - people delayed by having to go further round raced even faster down our road than normal trying to avoid hold ups on the main road. This is totally counter to the objective of the 20mph, to providing priority to bikes and sustainable transport and to keeping traffic off residential roads - all Edinburgh council policy. Many cars at rush hour massively	
			exceed the 20 mph on a street full of kids - I would not allow my kids to cycle on the street nor would many other parents because of dangerous driving of non residents. Alongside the Collesdene traffic calming Argyle crescent needs to have traffic management, preferably a one way only or bike/ pedestrian only filer to prevent the terrible rat run traffic. The street should have a pedestrian and bike priority	
	ah15 2ad	Vac	designation with 'dead slow' local residential traffic only. This would improve safety, air quality and support wider council policy such as low traffic neighbourhoods. Without this at present the plans are likely	
0.4-	eh15 2qd	Yes	to exacerbate the rat run issues already faced.	
943		1	There are only two north/south roads in Portobello/loppa, viz Brighton Place & Brunstane Road. To close one, would obviously have major repercussions. This plan does not address this. Brunstane road is narrow, & a one way system, (south to north) may be esnible. Turning right at the south end is rather problematical ways, car travel is essential, & the loss of one of two north/south roads has to be	
			addressed. Turning right on to Milton Road East at Eastfield, is not a viable option. I tried it today, & caused a traffic jam. The stated aims of this proposal, gives the impression that the authors are very naive, &	
944	EH15 2NA	No	addressed. Turning right on to Milton Road East at Eastfield, is not a viable option. I tried it today, & caused a traffic jam. The stated aims of this proposal, gives the impression that the authors are very naive, & have not spoken to the people involved. I stay close to Brunstane Road, & was not advised of this proposal, nor have most people who use Brunstane Road regularly. As I said, naive, & un-representative. We live in Coillesdene Crescent. The proposal will make it difficult to travel by car to Asda supermarket and the Fort retail centre which is a relatively frequent journey for us. It will also make access to the	
944	EH15 2NA EH152JH	No No	addressed. Turning right on to Milton Road East at Eastfield, is not a viable option. I tried it today, & caused a traffic jam. The stated aims of this proposal, gives the impression that the authors are very naive, & have not spoken to the people involved. I stay dose to Brunstane Road, & was not advised of this proposal, nor have most people who use Brunstane Road regularly. As I said, naive, & un-representative. We live in Collesdene Crescent. The proposal will make it difficult to travel by car to Adda supermarket and the Fort retail center which is a relatively frequent journey for us. It will also make access to the bypass and A1 more difficult. For city bound traffic it could result in more vehicles along Portobello High Street which already can get very busy and congested at peak times. We have lived in Brunstane Road for over 50 years, and access and egress to and from Milton Rd has always been a problem.	
944			addressed. Turning right on to Milton Road East at Eastfield, is not a viable option. I tried it today, & caused a traffic jam. The stated aims of this proposal, gives the impression that the authors are very naive, & have not spoken to the people involved. I stay close to Brunstane Road, & was not advised of this proposal, nor have most people who use Brunstane Road regularly, As1 said, naive, & un-representative. We live in Coilledene Crescent. The proposal will make it difficult to travel by car to Asda supermarket and the For tealit centre which is a relatively frequent journey for us. It will also make access to the bypass and A1 more difficult. For city bound trafficit could result in more vehicles along Portobello High Street which already can get very busy and congested at peak times. We have lived in Brunstane Road for over 50 years, and access and egress to and from Milton Rd has always been a problem. Closing the road will inevitably lead to gridlock, and force traffic to go through previously quiet roads in the Coillesdene area. Commercial and Council vehicles would also require a clear turning space. One-way traffic heading North from Milton Road would solve some of these problems. It is a pity that this could not have been trailed first to assess the traffic flow.	
944 945 946	EH152JH EH15 2EZ	No	addressed. Turning right on to Milton Road East at Eastfield, is not a viable option. I tried it today, & caused a traffic jam. The stated aims of this proposal, gives the impression that the authors are very naive, & have not spoken to the people involved. I stay close to Brunstane Road, & was not advised of this proposal, nor have most people who use Brunstane Road regularly. As I said, naive, & un-representative. We live in Coillesdene Crescent. The proposal will make it difficult to travel by car to Asda supermarket and the Fort retail centre which is a relatively frequent journey for us. It will also make access to the bypass and A1 more difficult. For city bound traffic it could result in more vehicles along PortobellO High Street which already can get very busy and congested at peak times. We have lived in Brunstane Road for over 50 years, and access and egress to and from Milton Roh as always been a problem. Closing the road will inevitably lead to gridlock, and force traffic to go through previously quiet roads in the Colledene area. Commercial and Council whicles would also require a clear turning space. One-way traffic heading North from Milton Road would solve some of these problems it is a pity that this could not have been trialled first to assess the traffic flow. Pleased with the scheme as a whole, particularly the dosure of the Colleadene Crescent/Milton Rd East junction. There has long been an excess of through traffic using the narrow Crescent - including HGVs, vans, learners and taxis - even the occasional coach - using it as a short cut and often travelling at excessive speeds, causing unnecessary noise, air pollution and vibration. I'm also pleased that the southern half	
944 945 946	EH152JH	No	addressed. Turning right on to Milton Road East at Eastfield, is not a viable option. I tried it today, & caused a traffic jam. The stated aims of this proposal, gives the impression that the authors are very naive, & have not spoken to the people involved. I stay close to Brunstane Road, & was not advised of this proposal, nor have most people who use Brunstane Road regularly, As1 said, naive, & un-representative. We live in Coilledene Crescent. The proposal will make it difficult to travel by car to Asda supermarket and the For tealit centre which is a relatively frequent journey for us. It will also make access to the bypass and A1 more difficult. For city bound trafficit could result in more vehicles along Portobello High Street which already can get very busy and congested at peak times. We have lived in Brunstane Road for over 50 years, and access and egress to and from Milton Rd has always been a problem. Closing the road will inevitably lead to gridlock, and force traffic to go through previously quiet roads in the Coillesdene area. Commercial and Council vehicles would also require a clear turning space. One-way traffic heading North from Milton Road would solve some of these problems. It is a pity that this could not have been trailed first to assess the traffic flow.	
944 945 946	EH152JH EH15 2EZ	No No	addressed. Turning right on to Milton Road East at Eastfield, is not a viable option. I tried it today, & caused a traffic jam. The stated aims of this proposal, gives the impression that the authors are very naive, & have not spoken to the people involved. I stay close to Brunstane Road, & was not advised of this proposal, nor have most people who use Brunstane Road regularly. As I said, naive, & un-representative. We live in Coillesdene Crescent. The proposal will make it difficult to travel by car to Asda supermarket and the Fort retail centre which is a relatively frequent journey for us. It will also make access to the bypass and A1 more difficult. For city bound traffic it could result in more vehicles along PortobellO High Street which already can get very busy and congested at peak times. We have lived in Brunstane Road for over 50 years, and access and egress to and from Milton Roh as always been a problem. Closing the road will inevitably lead to gridlock, and force traffic to go through previously quiet roads in the Colledene area. Commercial and Council whicles would also require a clear turning space. One-way traffic heading North from Milton Road would solve some of these problems it is a pity that this could not have been trialled first to assess the traffic flow. Pleased with the scheme as a whole, particularly the dosure of the Colleadene Crescent/Milton Rd East junction. There has long been an excess of through traffic using the narrow Crescent - including HGVs, vans, learners and taxis - even the occasional coach - using it as a short cut and often travelling at excessive speeds, causing unnecessary noise, air pollution and vibration. I'm also pleased that the southern half	
944 945 946	EH152JH EH15 2EZ	No No	addressed. Turning right on to Milton Road East at Eastfield, is not a viable option. I tried it today, & caused a traffic jam. The stated aims of this proposal, gives the impression that the authors are very naive, & nave not spoken to the people involved. I stay close to Brunstane Road, & was not advised of this proposal, nor have most people who use Brunstane Road regularly. As I said, naive, & un-representative. We live in Coillesdene Crescent. The proposal will make it difficult to travel by car to Asda supermarket and the Fort retail centre which is a relatively frequent journey for us. It will also make access to the bypass and A1 more difficult. For city bound traffic it could result in more vehicles along Portobello High Street which already can get very busy and congested at peak times. We have lived in Brunstane Road for over 50 years, and access and egress to and from Milton Roth as always been a problem. Closing the road will inevitably lead to gridlock, and force traffic to go through previously quiet roads in the Coilledenee area. Commercial and Council whicks would also require a dear turning space. One staffic heading, North from Milton Roth and would solve so some of these problems. It is a pity that this could not have been trailled first to assess the traffic flow. Pleased with the scheme as a whole, particularly the dosure of the Coilledene Crescent/Milton Rd East junction. There has long been an excess of through traffic using the narrow Crescent - including HGVs, vans, learners and tasks - even the occasional coach - using it as a short cut and often travelling at excessive speeds, causing unnecessary noise, air pollution and vibration. I'm also pleased that the southern half of Brunstane Road will obtain relief from similar excessive use by through traffic using the road, which is now unsustainable and completely inappropriate for a narrow residential street. There are also significant numbers of articulated lornes which are being directed up and down the road by their sat navs. In a	

No	What is your postcode? - Postcode	Do you support this proposal? - Supp	Please use the space below for any comments or suggestions about the proposed traffic measures Comments or suggestions
.40.	syour postcoder - rostcode	20 300 anhhorr rus hrohozais - 20bb	The second was selected and surg committees on auggesturing grown are proposed trains integrates Comments of Suggestions
	n tr		This proposal merely shifts the traffic to another residential area where there are arguably more families and elderly people living. As our streets in the Coillesdene's are a bit wider traffic travels fast without much care. Your proposal simply accepts you are happy with increased fast flow chaotic traffic through a solely residential area. We have recently had two bicycle fatalities and a young friend of ours being traumatically hit by traffic ploughing through Portobello, please don't bring more traffic doing the rat run past our home.
			1. I agree that something needs to be done about Brunstane Road, but this proposal shifts ALL the through traffic from Brunstane Road into a different residential area. If you are to do any proposal such as this, you need to meet your own aims properly of reating quiet safe neighbourhoods where children can cycle safely. How do you propose "maintaining cycling in the Coillesdene area" when the roads are going to have much heavier and speeding traffic? The only way to meet your goals is you must physically PREVENT through traffic in the Coillesdene area, and force traffic to keep to the main roads - Milton Road and loppa Road - and make a truly quiet neighbourhood suited to cyclists and pedestrians as your aims set out.
			2. The proposals being put in place for the Coillesdene area make no sense. The traffic from the A1 south will be forced all the way down to Milton Terrace, where it will then either go down onto Seaview Terrace or all the way back along most of Coillesdene Avenue. Traffic from the north will all use Coillesdene Avenue and Milton Drive. The traffic will still use the Coillesdene area but be forced to drive through alot more of it due to these no entry additions. The traffic will be speeding because of the longer debur forced onto them. Even the fact that you have put in traffic calming road narrowing on Coillesdene Avenue proves the very fact that you are expecting increased traffic volumes and speeding traffic.
			3. Your own brief states "The aim is to create a quiet neighbourhood, where unnecessary through-traffic is removed from Brunstane Road and discouraged from using the Coillesdene area". This proposal will not discourage drivers from using the Coillesdene Area - it will be the shortest route, and therefore the vast majority of drivers will use it. Also many will be using satnavs which will take them the shortest route through (thanks to the no entries measures) a now much longer section of Coillesdene than without the additional measures. And rat-run traffic following stanavs are the most likely candidates to be speeding.
			4. These are currently very quiet streets (except for a few leaner drivers). We moved here from a busy road seeking safer streets to live on with our small children.
949	EH15 2JQ	No	5. The extensive Portobello Community Council consultation showed 80% of respondents are against the proposals, and in fact most want no change at all. The only people in favour of closing Brunstane Road completely were people living immediately on or next to Brunstane Road.
	EH15 1JS	No	The proposal is pushing traffic onto other residential streets such as Park Avenue/Stanley Street and Brighton Place. This will cause even more congestion on Brighton Place and subsequently the crossroads at Portobello High Street, which is already heavily congested. The idea that motorists will drive to Eastfield is highly unlikely.
951	EH152QR	Yes	These measures are needed now more than ever. The aggression we are witnessing in the street because there isn't enough space for people to pass has to stop. Children are witnessing disgusting behaviour on a regular basis.
952	EH15 2QW	Yes	l agree that measures are needed, but think it would be better to create a system of one-way streets with measures to slow traffic instead, because the issue on Brunstane Road is that it is too narrow for two-way traffic, and this proposal doesn't address that issue. One way streets would also maintain access to all the streets for those other than the residents living in these streets.
332	LIIJ LQW		Closing this area as planned will simply move the problem elsewhere. Brighton Place and Portobello high street will become even more congested. Lets have a Park and Ride off of Harry Lauder Way which will clear the High St Brighton Place and the rat runs around Brunstane area.
	EH15 1LU	No	Banning parking at junctions a d one side of Southwick Place would be an immense help as well Brunstane Road should be one way down to portobello not closed at the bridge this would make it like a private Road for those on the south side of the bridge, to stop traffic speeding raise the height of the
	Eh152qu	No	speed bumps. The proposal means that traffic using Brighton Place will be much increased. This road is already frequently heavily congested. It is much used by pedestrians including children walking to school and so
	EH15 2BR	No No	increased vehicle emissions should be avoided. The proposal means that more traffic will use Brighton Place. This road is already often congested. Increased air pollution will affect the many pedestrians including school children who use this road daily.
956	EH15 2BR	NO	for their views. 22 replies were received: 21 against and 1 marginally in favour.
			The main reason the society is against the closure is that traffic will be displaced on to Brighton Place. Brunstane Road and Brighton Place are the only north-south roads between Milton Road and Portobello High Street. Closing one will inevitably increase traffic on the other with increased congestion, the increased likelihood of rat-running around East Brighton Crescent and Lee Crescent and increased and increased are pollution on a route used by many parents and children to access Portobello High School, Holy Road School, St John's RC Primary School and Duddingston Primary School. Brighton Place is already frequently congested, and buses often have to take turns to get past bottlenecks, sometimes waiting up to five minutes with their engines running, while traffic coming the other way gets clear. The effect on air quality cannot be good.
			The impact of the Baileyfield housing development also needs to be taken into account as residents living on the south side of the site – the 450 units currently under construction at Baileyfield South - will have to exit onto the Sir Harry Lauder Road as no right turn is permitted. Traffic wanting to head west to the Seafield junction will have instead to turn left along the Sir Harry Lauder Road, under the railway bridge and down Southfield Place and Brighton Place then along Portobello High Street, thus adding to congestion, queues and also causing more vehicle emissions.
			Closing Brunstane Road would create considerable problems for users of both the Brunstane Road allotments and the Bowling Club.
			Most of the allotment holders, many of whom are elderly, live north of the bridge. Vehicles are needed to transport plants and bags of compost to the allotments and closing the road at the bridge would mean greatly extended trips to and from the allotments.
			Brunstane Bowling Club is in a league and in many other competitions which means that bowlers from all over come to visit. Most bowlers are elderly and if the road were to be closed, they would have to park on the far side of the bridge and carry very heavy bowls up the steep hill sometimes for quite a distance.
			Brunstane Road is the main access to the A1 for Portobello residents. Closing Brunstane Rd would add distance to journeys to Milton Rd and the bypass, with more petrol used and therefore more pollution. It would also increase times for potential emergency journeys to the Edinburgh Royal Infirmary. The society wonders if there has been consultation with all of the emergency services on the impact the closure will have on their travel times to Portobello, particularly given Portobello's older population and the popularity of the beach? We are concerned too about fire engines getting into Portobello from their main depot at Newtraighall.
957	EH152EF	No	If the proposals are to go ahead, the junction between Milton Road East and Eastfield at Scott's Garage will need re-planning to accommodate more cars turning right into Milton Road East. There has been no traffic modelling for this junction to assess traffic flow and therefore no changes to Brunstane Road and the Coillesdenes should be made until the impact of doing so is known.
958	Eh15 3nj Eh15 3nj	No No	This would just displace the traffic to surrounding areas. Making it one way from Milton Road to Portobello out of the control
	EH15 2QU	No	As a resident of Joppa Station Place where there is private parking we found during the previous period where the road was closed our private parking areas was being used by people who live at the bottom end of Brunstane Road. Cyclists flew down the road during this time. I would add that the residents of Brunstane Road were aware it was a busy road when they purchased their properties and now want it to be a private road. Are they going to pay for the road to be maintained if they want it private? If this road is closed it will impede access for ambulances, police and fire brigade.
			The owners/residents of Brunstane Road were well aware that this road was a busy through road when they purchased their properties as this has always been an extremely busy route. It does not appear fair that due to their inconvenience that they should be allowed to request that this road is made private with little to no consideration of the surrounding area and residents. Should this proposal be granted we would request that the owners on Brunstane Road are held financially accountable for the up keep of this road of le street lighting, road repairs, et as is expected on all other private roads. As a resident of lopps Station Place, Brunstane Road should be represented an authority of the residents of the res
	EH15 2QU EH15 2JL	No No	Street will become totally unmanageable and will have detrimental effects on the local shops and businesses. I propose leaving Brunstane Road open an d no changes made apart from speed bumps in Coilessdene.
963	EH152QW	Yes	Currently the volume of traffic in Brunstane Road is far too high for the size of the road. As well as safety and environmental issues it is becoming increasingly difficult to gain access to our home in Brunstane Gardens. I rarely drive but it's challenging to use the road on a bike and If I do need to take the car I do so with trepidation.
964	EH15 1LW	No	If the closure of Brunstane Road mans extra traffic down Brighton Place it is not a good idea. It will attract more traffic to this area and Portobello High Street, which is already congested.
965	EH15 1LW	No	This would generate more traffic in Brighton Place and this area generally, increasing the existing congestion. It will also negatively affect Portobello High Street, which already has long queues and tailbacks. affected by this proposal.
			Concerns I am a cyclist and use my bike to travel to and from Portobello several times a day. I cycle my children to school along these residential streets. I have serious concerns that these proposals are going to increase the volume of traffic on Milton Terrace, Coillesdene Avenue, serview drive and Seaview Crescent and Coillesdene Drive where there are limited or no traffic calming measures. It could also increase the speed of traffic as the proposal says that this can be a negative impact of introducing one-way systems and a reason why it was not an option for Brunstane Road. I appreciate and understand the long-standing traffic problems on Brunstane Road, I have lived in the area for Tsyears. I sympathise with the residents on this road but this should not result in the road being fully closed to all traffic except local access. It should be noted in the reason for the susse on this road as lab to his rozease in resident on-street parking. I can imagine it was very pleasant for the residents of this particular road when it was closed to through traffic. They would have had their own car park. It would have also "increased the quality of lifefor this section". Now the road has re-opendently closed. Whaterskeem study seem to beneficial to EVR/NNO not just the road permanently closed. Whaterskeem study seem to beneficial to EVR/NNO not just
			those residents of Brunstane Road. The previous Course increased the complaints from the Coillesdene area when the traffic increased due to displacement of the traffic to/from Joppa/Portobello. As such the proposal now includes closure of Coillesdene Crescent and Gardens. This proposal will now diplace ALL the traffic to/from Portobello/Joppa and residents from the top of the Coillesdene area to the bottom end of the Joppa Triangle as clear on the proposed diagram.
triangle. - The scheme "discourages through-trait the triangle where the only open street - The aim of this proposal is to create from being a quiet neighbourhood to b it is clear from the proposed diagram it Portobello/Joppa and the top end of th			-The proposal reduces the volume and speed of traffic' in the Brunstane area and the top of Collesdene Area. However, it displaces it and increases the volume and the speed at the bottom end of the triangle - The scheme 'discourages through-traffic and creates quieter streets for EVERYONE'. Again this is only true for Brunstane Road and the top of Collesdene Area. EVERYONE does not include the bottom end of the triangle where the only open streets will be used by ALL looking for the quickest, shortest route through "The aim of this proposal is to create a quiet neighbourhood". This works for the residents of Brunstane Road and the top end of the Collesdene area. However, this proposal will take my neighbourhood from being a quiet neighbourhood to being a busy neighbourhood with unnecessary displaced traffic using the streets as a 'rat run' to/from Portobello/loppa to Milton Link. It is clear from the proposed diagram that my area will now be the most affected by these proposals. The first access point in, for 'faffic travelling from Milton Link along Milton Road East to Portobello/loppa and the top end of the Collesdene area, is MiltonTerrace. Majority of traffic from the proposed diagram that my area will now be the most affected by these proposals. The first access point in, for 'faffic travelling from Milton Link along Milton Road East to Portobello/loppa and the top end of the Collesdene area. In this case and the collesdene area and the proposal traffic travelling from Milton Link along Milton Road East to Portobello/loppa and the top end of the Collesdene area. In the collesdene area and the proposal travelling from Milton Link along Milton Road East to Portobello/loppa and the top end of the Collesdene area. In the collesdene area and the collesdene area and the collesdene area. A second and the collesdene area and the collesdene area and the collesdene area.
			We all know that drivers will take the quickest route to get where they are going. There are no traffic calming measures proposed on Milton Terrace for vehicles travelling north, allowing traffic easy access to
966	EH15 2LG	No	the Seaview Crescent and quickest access route to Seaview Terrace.
	EH15 2LG EH15 2HS	No No	the Seaview Crescent and quickest access route to Seaview Terrace. The proposed measures would increase traffic levels in other areas of Joppa which are much less suited to through traffic, therefore increasing the risk of accidents, noise and pollution.
967			The proposed measures would increase traffic levels in other areas of Joppa which are much less suited to through traffic, therefore increasing the risk of accidents, noise and pollution. live in Millton terrace and object to having all the traffic being channelled down our wee street. People such as those living on Brunstane Road, are happy to drive along other people's streets but do not want anybody driving on theirs and so campaign to divert all vehicles on to our street. We already put up with large numbers of learner drivers (particularly dangerous as they practice reversing round our corner) and carers for the sheltered housing coming and going all day every day. Nobody in our house drives- we are not the cause of the problem but will be recipients of the unpleasant solution. During closure of BrunstaneRoad their was a carn, increase in traffic, speed and near misses in the Collisedence and la me very concerned by your pleasant.
967 968	EH15 2H5	No	The proposed measures would increase traffic levels in other areas of Joppa which are much less suited to through traffic, therefore increasing the risk of accidents, noise and pollution. The proposed measures would increase traffic levels in other areas of Joppa which are much less suited to through traffic, therefore increasing the risk of accidents, noise and pollution. The proposed read of the shelter of housing coming and going all day every day. Nobody in our house drives we are not the cause of the problem but will be recipients of the unpleasant solution. During closure of Brustanethood their was a scary increase in traffic, speed and near misses in the Collisdentees and lar never concerned by your philosophic speed and plear misses in the Collisdentees and lar never concerned by your philosophic speed and plear misses in the Collisdentees and lar never concerned by your philosophic speed and plear misses in the Collisdentees and lar never concerned by your philosophic speed and plear misses in the Collisdentees and lar never concerned by your philosophic speed continued to the proposed road disturbed speed and plear misses in the Collisdentees and lar never concerned by your philosophic speed and plear misses and lar never concerned by your philosophic speed and plear misses in the Collisdentees and lar never point of the proposed road disturbed speed and plear misses in the Collisdentees and lar never point of the proposed road disturbed to the propose
967	EH15 2HS		The proposed measures would increase traffic levels in other areas of Joppa which are much less suited to through traffic, therefore increasing the risk of acidents, noise and pollution. The proposed measures would increase traffic levels in other areas of Joppa which are much less suited to through traffic, therefore increasing the risk of acidents, noise and pollution. The proposed road observes and so campaign to devert all vehicles on to our street. We already put up with large numbers of learner drivers (particularly dangerous as they practice reversing round our corner) and carers for the sheltered housing coming and going all day every day. Nobody in our house drives -we are not the cause of the problem but will be recipients of the unpleasant solution. During closure of Brunstaneñoad their was a scary increase in traffic, speed and near misses in the Collisadenes and I am very concerned by your plans. The proposed road closures will create unnecessary congestion on portobelio high st and increase traffic flow along Brighton place/ Southfield significantly. Whilst the scheme may improve traffic for a few residents the unintended consequences of Increased local housing density and inadequate planning, will inconvenience the majority of residents, slow journey times, lose local trade and increase risk to other road uses. This is an excellent idea. The traffic on Brunstane Road has reach intolerable levels; especially the number of heavy goods vehicles using the road to and from the by-pass. I live at the top of Brunstane road and work from home - the abusive language used by frustrated drivers is an hourly occurrence and makes for a stressful home and working environment. I can hardly get across the road as it is so busy and my can have been damaged so many time I no longer get it respected. Lan't accutally take my car out at all at acterial peak times and no one lets you out and I hate to think what would happen if an emergency vehicle
967 968 969	EH15 2H5	No	The proposed measures would increase traffic levels in other areas of Joppa which are much less suited to through traffic, therefore increasing the risk of accidents, noise and pollution. Ilive in Millton terrace and object to having all the traffic being channelled down our wee street. People such as those living on Brunstane Road, are happy to drive along other people's streets but do not want anybody driving on theirs and so campaign to diwert all vehicles on to our street. We aiready put up with large numbers of learner drivers (particularly dangerous as they practice reversing round our corner) and carers for the sheltered housing coming and going all day every day. Nobody in our house drives- we are not the cause of the problem but will be recipients of the unpleasant solution. During closure of BrunstaneRoad heir was a scary increase in traffic. Speed and near misses in the Collisedense and la mever concerned by your place. Fourthfield significantly. Whist the scheme may improve traffic for a few residents the unintended consequences of increased local housing density and inadequate planning, will inconvenience the majority of residents, slow journey times, lose local trade and increase risk to other road uses. This is an excellent idea. The traffic on Brunstane Road has reach intolerable levels; especially the number of heavy goods wehicles using the road to and from the by-pass. I live at the top of Brunstane road and work from home - the abusive language used by frustrated drivers is an hourly occurrence and makes for a stressful home and working environment. I can hardly get across the road as it is so busy and my car

	viial is your postcode? - Postcode	Do you support this proposal? - Supp	Please use the space below for any comments or suggestions about the proposed traffic measures Comments or suggestions	
972 E	viacis your postcouc. Tostcouc	во уси зирроге сил ргорозии зирр	The proposals will funnel more traffic onto Brighton Place as an alternative route.	
972 E			As congestion builds at peak times so will pollution levels Brighton Place is already suffering from speeding traffic since the reinstatement of the setts	
- 1	H15 1LT	No	The housing development on the former Standard Life will cause more traffic on Brighton Place due to lack of access from Harry Lauder way	
			I refer to the article on Edinburgh Live dated 21/11/20 which suggests only "a number" of residents of Brunstane Road requested a permanent closure be introduced, whereas some 80% of local residents, the vast majority of voted against the closure. These stats alone should be sufficient for councillors to follow public opinion and abandon the proposal. The main issue on the road appears to be caused by parked	
			wehicles, which would suggest the solution should be found by resolving the issue of the parked vehicles either through off-street parking or parking enforcement. This approach seems to have been taken recently to address issues in Duddineston Road.	
			Rather than addressing the issue in Brunstane Road, the proposed solution would impose issues which don't currently exist in neighbouring areas. The residents of the "Coillesdene triangle" would see journe	
973 E	H15 2JQ	No	times increased with the additional consequence of negatively impacting the carbon footprint. Additionally, the response times for emergency services would also be adversely affected. There are a substantia number of elderly people who live in the neighbourhood for whom the delay of ambulance services could literally be a matter of life and death.	
			these closures mean the only way to access anywhere in portobello, including the thousands of new homes on harry lauder road, is down bright place. We live on brighton place and since the new cobbles have provided a smooth surface, cars drive past the house at up to 60mph out-with busy times.	
			At other times there is a queue of traffic idling outside the house as they crawl towards the bottle neck traffic lights at portobello high street this causes pollution and poor air for the many pedestrians for whom this is their direct link to the shoos.	
			increasing the number of cars on brighton place will be a significant problem for residents here and overload what is already an extremely busy street.	
974 E	h151lt	No	While i might support closing brunstane road, this can only help if other routes are opened. Certainly brighton place is already too busy and we can be sure it will get busier post covid when people start returning to their usual places of work	
975 E	H15 2JX	No	Milton Drive will be used as a rat run with cars queuing to get out. Why not get some of the cars dispersed throughout Coillesdene by keeping open the Gardens and Crescent. that the closure does not stem from an agreed strategy of the council, say for a low-traffic neighbourhood as only East Craigs, South Corstorphine and Leith have been identified.	
			It is a pretence that the inclusion of Coillesdene, as explained later, makes this into an identified area for traffic calming when, in fact, there had been no pressure being applied by residents other than the fear	
			that closing Brunstane Road will displace traffic into this area. For many years there had been the call to stop through traffic on this road but this was strengthened after the temporary closure when Brighton Place was closed for reconstruction. Very few people have	
			moved into Brunstane Road without being aware of the traffic and parking issues and the price paid reflected this situation. In closing the road and retaining on street parking the Council produces a bettermen for the residents with a subsequent rise in value.	
			Brunstane Road is a road, one of only two direct routes into Portobello from the south. It appears on the Ainslie map of 1783 and is not a residential street that has only witnessed through traffic in recent year: Along with the rest of society, residents have experienced an increase in traffic with the resulting congestion at peak times. At other times of the day there is no more difficulty caused by through traffic than in	
			many other city roads that are not being closed. It is noted that the campaigners see it as a necessity that they retain on street parking for their vehicles. Pressure for closure has gained momentum over the past few years because of the arrival of new residents and the encouragement by Council officials that there would be support for closure specifically from	
			the East Area office. When Brighton Place was closed there was displaced traffic using Brunstane Road and a TTRO was put in place to close it. This had the knock-on effect of traffic being displaced through the	
			Coillesdenes and temporary measures to limit the negative effect of increased traffic were introduced. On the re-opening of Brighton Place these measures were removed. Brunstane Road was not closed when temporary Covid restrictions were put in place to facilitate cycling and walking during the pandemic therefore it is not seen as forming a key part of the cycling network or required special measures for the	
			benefit of cyclists and pedestrians. The closure of Brunstane Road has been progressed with no evidence to support this move apart from the dossier of privilege compiled by the residents. Whilst the residents have concerns the Council should	
			be taking decisions on displacing traffic based on traffic surveys. This has not happened. Often it has been repeated that the closure of a road leads to traffic evaporation but you have no evidence on which to base this. What is evident, from the closure of Brighton Place, is that this is not true	
			otherwise you would have been able to show that traffic had evaporated. Also, it is said ad nauseam, that this is the first step to traffic reduction. However, there is no second step identified that would indicate	
			you have a strategy and you are basing the decision to close Brunstane Road on a leap of faith. Recently Brunstane Road was closed for utility works and there was a marked increase in traffic at peak times particularly at the Baileyfield Road/Southfield Place junction. This is on the route to school forced	
			on parents in the Brightons area when the catchment areas for primary schools was undertaken. A change where, according to the Council, there were no traffic issues. It is essential that a full survey of traffic in Portobello and Joppa is undertaken to understand the ramifications before making any decisions.	
			This proposal has been driven by local residents over the past 30 years, most of whom were well aware of the traffic that uses Brunstane Road. Prior to its temporary closure there had been little, if any,	
			pressure from those living in the Coillesdenes for traffic management and they only experienced a problem when traffic was displaced into their area. This proposal is now being dressed up as a thought out plan to include the Coillesdenes rather than it being a reaction to the demands of a relatively few people.	
976 E	H15 1LU	No	A couple of other points that need to be considered are the claim that the probable development at Brunstane will increase traffic using Brunstane Road and that Brunstane Road is an essential link for cyclists. The proposed development at Brunstane does not only exit on to Milton Road East and any traffic heading to Portobello, when this development takes place, would not use Brunstane Road. The handling repor	
\top			I live in Stanley Street, adjacent to Southfield Place. If Brunstane Place was closed that would place even greater pressure on an already extremely busy route into Portobello, i.e., Southfield Place/Brighton Place. In addition, Park Avenue/Stanley Street is often used as a 'rat-run' into Southfield Place, and the closure of Brunstane Road would create even greater pressure on already busy residential streets, that	
977 E	H15 1jj	No	also includes access to a large school.	
			l am responding to the article on Edinburgh Live dated 21 Nov '20 which suggests a small number of residents of Brunstane Road have requested a permanent closure be introduced, toS non-residents. I believe a response to this request from 80% of local residents voted against the closure. I am perplexed as to why the council has moved to a consultation process when such a majority have already voted	
			against this. Having lived in the area for almost 30 years, over the last 10 years I have seen many initiatives on Brunstane Road tested: # A one way system The converse of	
			-Reduced access -No access except to non-local residents	
			-Strengthening of the bridge (appropriate for safety reasons).	
			From an internet search, it appears there are 61 households on this road which means c.49 people voted against the closure and only 12 in favour. Costs being incurred to consult further on this proposed closure is unacceptable and a mismanagement of council funds.	
			It strikes me that the issue of Brunstane Road is the volume of parked vehicles (one assumes from residents in the top half of the road). To solve the volume of parked cars, the solution should be one that impacts the residents of the road, not, as proposed by the council, to move traffic management to other nearby residential areas. Re-routing traffic should not be part of the solution; this creates problems	
			elsewhere, not least: -thcreased journey times for residents of the Joppa triangle	
			o The proposed closure from Milton Road into the heart of the Coillesdene area, typically c. 1 minute journey time / c. 0.3 miles, becomes a 3 minute journey time and 0.5 miles; so the carbon footprint for	
			residents of the Joppa triangle who drive on a daily basis increases by on average 60%. -the journey times of deliveries into the Joppa triangle [particularly during COVID restrictions] would further increase the carbon footprint by c.60%.	
			The safety of the residents in the Joppa triangle: from the last census the demographics suggest there are more mature residents in the age group of 60+, who, in terms of probability, are more likely to require the assistance of the emergency services. If the journey time of the emergency services are increased due to them having to travel further, surely this is unacceptable.	
			Even if the majority views of local residents were ignored, one would expect the council to at least consult the Scottish Government's own committees: - Bolicy and Sustainability committee: to do a study of the impact on the climate as a result of the proposed changes	
			-Sovernance, Risk and Best Value committee: to assess the risk as a result of moving the traffic into a higher populated area as well as is this wider consultation seen as best value when there is already a	
			majority view of local residents. #Enance and Resources committee: to consider the cost of resources required to assess the responses of the wider survey; most of which is being submitted (I assume) in narrative form, requiring someone to	
read and theme responses.		read and theme responses.		
978 F	H15 2IO	No	In my view it is completely inappropriate to close Brunstane. Road as a consequence of so few people being in favour AND to consider moving traffic to a nearby residential area which would affect more people -as well as negatively impact climate change - it is just plainly wrone.	
978 EH15 2IQ No - as well as negatively impact climate change - it is just plainly wrong.			I understand that there is a few houses on the Brunsatne Road possibly 50-60 house that would like a private access road. However this then negatively affects hundreds of homes in the Coillesdene and Joppa	
I understand that there is a few houses on the Brunsatne Road possibly 50-60 house that would like a private access road. However this then negatively affects hundreds of hor area. If I look at the flyer created by the "Calming Bruntane Group" this clearly defines all the benefits for such a small group and totally disregards the ajoining areas.				
	If we take the points that will benefit the (CBG) Bruntane			
			If we take the points that will benefit the (CBG) Bruntane There are a number of concerns and much to numerous to list out in details but I am happy to discuss my main concerns as follows: 1) House Prices	
			There are a number of concerns and much to numerous to list out in details but I am happy to discuss my main concerns as follows: 1) House Prices The area reflects the current road system and people bought houses knowing full well what Bruntane Road was like and always has been. How can you shift the problem to other areas that will then negatively	
			There are a number of concerns and much to numerous to list out in details but I am happy to discuss my main concerns as follows: 1] House Prices The area reflects the current road system and people bought houses knowing full well what Bruntane Road was like and always has been. How can you shift the problem to other areas that will then negatively affect the current values. 2] Heavy Good Vehicles	
			There are a number of concerns and much to numerous to list out in details but I am happy to discuss my main concerns as follows: 1] House Prices The area reflects the current road system and people bought houses knowing full well what Bruntane Road was like and always has been. How can you shift the problem to other areas that will then negativley affect the current values. 2] Heavy Good Vehicles I understand that HGV are a problem because some lorry drivers are breaking the law. If that is the case then improve the Traffic Signs and the make sure to take action against the offenders and this problem will disappear once a few fines are issued.	
			There are a number of concerns and much to numerous to list out in details but I am happy to discuss my main concerns as follows: 1) House Prices The area reflects the current road system and people bought houses knowing full well what Bruntane Road was like and always has been. How can you shift the problem to other areas that will then negativley affect the current values. 2) Heavy Good Vehicles Lunderstand that HGV are a problem because some lorry drivers are breaking the law.	
			There are a number of concerns and much to numerous to list out in details but I am happy to discuss my main concerns as follows: 1) House Prices The area reflects the current road system and people bought houses knowing full well what Bruntane Road was like and always has been. How can you shift the problem to other areas that will then negativley affect the current values. 2) Heavy Good Vehicles I understand that HGV are a problem because some lorry drivers are breaking the law. If that is the case then improve the Traffic Signs and the make sure to take action against the offenders and this problem will disappear once a few fines are issued. 3) Parking (Brunstane Road) Again the problem here is the residents have more than one car and this makes the situation worse but they knew this when they bought the houses. If you provide a private road for them then surely you must consider all the other bottelnecks in Portobello and even in Edinburgh as there are numerous roads far worse than Brunsane.	
			There are a number of concerns and much to numerous to list out in details but I am happy to discuss my main concerns as follows: 1) House Prices The area reflects the current road system and people bought houses knowing full well what Bruntane Road was like and always has been. How can you shift the problem to other areas that will then negativley affect the current values. 2) Heavy Good Vehicles I understand that HGV are a problem because some lorry drivers are breaking the law. If that is the case then improve the Traffic Signs and the make sure to take action against the offenders and this problem will disappear once a few fines are issued. 3) Parking (Brunstane Road) Again the problem here is the residents have more than one car and this makes the situation worse but they knew this when they bought the houses. If you provide a private road for them then surely you must consider all the other bottlenices in Portobello and even in Edinburgh as there are numerous roads far worse than Brunsane. 4) Collesdene (Learner Drivers) & (Shorts Cuts) People bought their house in the Collisedene are absed on having their own driveways and also street parking facilities for visitors and additional cars. If you make any changes to the current set up then you	
			There are a number of concerns and much to numerous to list out in details but I am happy to discuss my main concerns as follows: 1] House Prices The area reflects the current road system and people bought houses knowing full well what Bruntane Road was like and always has been. How can you shift the problem to other areas that will then negatively affect the current values. 2] Heavy Good Vehicles I understand that HGV are a problem because some lorry drivers are breaking the law. If that is the case then improve the Traffic Signs and the make sure to take action against the offenders and this problem will disappear once a few fines are issued. 3] Parking (Brunstane Road) Again the problem here is the residents have more than one car and this makes the situation worse but they knew this when they bought the houses. If you provide a private road for them then surely you must consider all the other bottelnecks in Portobello and even in Edinburgh as there are numerous roads far worse than Brunsane. 4] Colllesdene (Learner Drivers) & (Shorts Cuts) People bought their house in the Colllesdene are abased on having their own driveways and also street parking facilities for visitors and additional cars. If you make any changes to the current set up then you are catering for a few and totally neglecting the many. We already have (Learner Drivers) and (Short Cuts) from the current set up this can only get worse if you close Brunstane Road. 5) Millon Road (Direct Access)	
			There are a number of concerns and much to numerous to list out in details but I am happy to discuss my main concerns as follows: 1 House Prices The area reflects the current road system and people bought houses knowing full well what Bruntane Road was like and always has been. How can you shift the problem to other areas that will then negatively affect the current values. 2) Heavy Good Vehicles 12) Heavy Good Vehicles 13 I reflect the current was a problem because some lorry drivers are breaking the law. 14 If that is the case then improve the Traffic Signs and the make sure to take action against the offenders and this problem will disappear once a few fines are issued. 3) Parking (Brunstane Road) 3) Parking (Brunstane Road) 4) Collected for the problem here is the residents have more than one car and this makes the situation worse but they knew this when they bought the houses. If you provide a private road for them then surely you must consider all the other botteinecks in Portobello and even in Edinburgh as there are numerous roads far worse than Brunsane. 4) Collected for Clearmer Drivers (2) Kortisc Cuts) People bought their house in the Collected area based on having their own driveways and also street parking facilities for visitors and additional cars. If you make any changes to the current set up then you are catering for a few and totally neglecting the many. We already have (Learmer Drivers) 2 for even area totars for a few and totally neglecting the many. We already have (Learmer Drivers) 2 for from the current set up this can only get worse if you close Brunstane Road.	
			There are a number of concerns and much to numerous to list out in details but I am happy to discuss my main concerns as follows: 1 House Prices The area reflects the current road system and people bought houses knowing full well what Bruntane Road was like and always has been. How can you shift the problem to other areas that will then negatively affect the current values. 2) Heavy Good Vehicles 12) Heavy Good Vehicles 13) Parking (Brunstand that HCV are a problem because some lorry drivers are breaking the law. 14) If that is the case then improve the Traffic Signs and the make sure to take action against the offenders and this problem will disappear once a few fines are issued. 3) Parking (Brunstane Road) 3) Parking (Brunstane Road) 4) Collededing (Larent Drivers) & (Shorts Cuts) 4) Collededing (Larent Drivers) & (Shorts Cuts) People bought their house in the Collededine area based on having their own driveways and also street parking facilities for visitors and additional cars. If you make any changes to the current set up then you are catering for a few and totally neglecting the manny. We already have (Learner Drivers) & Gre wand totally neglecting the manny. We already have (Learner Drivers) & Gre wand totally neglecting the manny. We already have (Learner Drivers) & Gre wand totally neglecting the manny. We already have (Learner Drivers) and (Short Cuts) from the current set up this can only get worse if you close Brunstane Road. 5) Milton Road (Direct Access) Myself and numerous neighbours have excellent access to Milton Road and you propose to stop this in your propose layout plan. So again please consider when you buy a house these are all the factors you	
			There are a number of concerns and much to numerous to list out in details but I am happy to discuss my main concerns as follows: 1 House Prices The area reflects the current road system and people bought houses knowing full well what Bruntane Road was like and always has been. How can you shift the problem to other areas that will then negatively affect the current values. 2) Heavy Good Vehicles 12) Heavy Good Vehicles 13) Londerstand that Ho? are a problem because some lorry drivers are breaking the law. 14 that is the case then improve the Traffic Signs and the make sure to take action against the offenders and this problem will disappear once a few fines are issued. 3) Parking (Brunstane Road) 3) Parking (Brunstane Road) 4) Collidactione (Larent Portives) & Chiotra Cuts) 4) Collidactione (Larent Portives) & Chiotra Cuts) 4) Collidactione (Larent Portives) & Chiotra Cuts) People bought their house in the Collectione area based on having their own driveways and also street parking facilities for visitors and additional cars. If you make any changes to the current set up then you are catering for a lew and totally reglecting the many. We already have (Learner Drivers) & Chiotra Cuts) 5) Milton Road (Direct Access) Myself and numerous neighbours have excellent access to Milton Road and you propose to stop this in your propose layout plan. So again please consider when you buy a house these are all the factors you decide on and justify the price of the property. How can you suddenly change a road design layout to benefit a few and totally ignore the many.	
			There are a number of concerns and much to numerous to list out in details but I am happy to discuss my main concerns as follows: 1 House Prices The area reflects the current road system and people bought houses knowing full well what Bruntane Road was like and always has been. How can you shift the problem to other areas that will then negatively affect the current values. 2) Heavy Good Vehicles 10 Heavy Good Vehicles 11 Heavy Good Vehicles 12 Heavy Good Vehicles 13 Parking Brunstane Road 13 Parking Brunstane Road 14 Parking Brunstane Road 15 Parking Brunstane Road 16 Colleadene (Larent Porters) & Bothors Cuts) 17 Colleadene (Larent Porters) & Bothors Cuts) 18 Colleadene (Larent Porters) & Bothors Cuts) 19 Parking Brunstane Road 19 Colleadene (Larent Porters) & Bothors Cuts) 19 Parking Brunstane Road 19 Colleadene (Larent Porters) & Bothors Cuts) 19 Parking Brunstane Road 10 Colleadene (Larent Porters) & Bothors Cuts) 19 Parking Brunstane Road 10 Colleadene (Larent Porters) & Bothors Cuts) 19 Parking Brunstane Road 10 Colleadene (Larent Porters) & Bothors Cuts) 19 Parking Brunstane Road 10 Colleadene (Larent Porters) & Bothors Cuts) 19 Parking Brunstane Road 20 Colleadene (Larent Porters) & Bothors Cuts) 20 Parking Brunstane Road 21 Parking Brunstane Road 22 Parking Brunstane Road 23 Parking Brunstane Road 25 Parking Brunstane Road 26 Parking Brunstane Road 26 Parking Brunstane Road 26 Parking Brunstane Road 27 Parking Brunstane Road 28 Parking Brunstane Road 29 Parking Brunstane Road 29 Parking Brunstane Road 20 Parking	
			There are a number of concerns and much to numerous to list out in details but I am happy to discuss my main concerns as follows: 1 House Prices The area reflects the current road system and people bought houses knowing full well what Bruntane Road was like and always has been. How can you shift the problem to other areas that will then negatively affect the current values. 2) Heavy Good Vehicles 12) Heavy Good Vehicles 13) Londerstand that Ho? are a problem because some lorry drivers are breaking the law. 14 that is the case then improve the Traffic Signs and the make sure to take action against the offenders and this problem will disappear once a few fines are issued. 3) Parking (Brunstane Road) 3) Parking (Brunstane Road) 4) Collidactione (Larent Portives) & Chiotra Cuts) 4) Collidactione (Larent Portives) & Chiotra Cuts) 4) Collidactione (Larent Portives) & Chiotra Cuts) People bought their house in the Collectione area based on having their own driveways and also street parking facilities for visitors and additional cars. If you make any changes to the current set up then you are catering for a lew and totally reglecting the many. We already have (Learner Drivers) & Chiotra Cuts) 5) Milton Road (Direct Access) Myself and numerous neighbours have excellent access to Milton Road and you propose to stop this in your propose layout plan. So again please consider when you buy a house these are all the factors you decide on and justify the price of the property. How can you suddenly change a road design layout to benefit a few and totally ignore the many.	
979 E	:H15 2/L	No	There are a number of concerns and much to numerous to list out in details but I am happy to discuss my main concerns as follows: 1 House Prices The area reflects the current road system and people bought houses knowing full well what Bruntane Road was like and always has been. How can you shift the problem to other areas that will then negatively affect the current values. 2) Heavy Good Vehicles I understand that HcV are a problem because some lorry drivers are breaking the law. If that is the case then improve the Traffic Signs and the make sure to take action against the offenders and this problem will disappear once a few fines are issued. 3) Parking (Brunstane Road) Again the problem here is the residents have more than one car and this makes the situation worse but they knew this when they bought the houses. If you provide a private road for them then surely you must consider all the other bottlenecks in Portobelio and even in Edinburgh as there are numerous roads far worse than Brunsane. 4) Colliesdene (Larener Drivers) & (Shorts Cuts) People bought their house in the Colliesdene area based on having their own driveways and also street parking facilities for visitors and additional cars. If you make any changes to the current set up then you are catering for a few and totally reglecting the many. We already have (Learner Drivers) and (Short Cuts) from the current set up this can only get worse if you close Brunstane Road. 5) Milton Road (Direct Access) Myeeff and numerous neighbours have excellent access to Milton Road and you propose to stop this in your propose layout plan. So again please consider when you buy a house these are all the factors you decide on and justify the price of the property. How can you suddenly change a road design layout to benefit a few and totally ignore the many. Note: There are many other issues form my neighbours in Colliesdene and Joppa and I would ask that you reconsider the proposal with the "Hundreds" people you will affect. Happy to discuss the above fur	
979 E	:Н15 2Л	No	There are a number of concerns and much to numerous to list out in details but I am happy to discuss my main concerns as follows: 1 House Prices The area reflects the current vades. The area reflects the current vades. 21 Heavy Good Vehicles 1 Landerstand that HoV are a problem because some lorry drivers are breaking the law. If that is the case then improve the Traffic Signs and the make sure to take action against the offenders and this problem will disappear once a few fines are issued. 3) Parking (Brunstane Road) 3) Parking (Brunstane Road) 4) Colliesdene (Laremer Drivers) & (Shorts Cuts) 6) Colliesdene (Laremer Drivers) & (Shorts Cuts) People bought their house in the Colliesdene area based on having their own driveways and also street parking facilities for visitors and additional cars. If you make any changes to the current set up then you are catering for a few and totally reglecting the many. We already have (Learner Drivers) & (Shorts Cuts) 5) Milton Road (Direct Access) Myself and numerous neighbours have excellent access to Milton Road and you propose to stop this in your propose layout plan. So again please consider when you buy a house these are all the factors you decide on and justify the price of the property. Note: There are many other issues form my neighbours in Colliesdene and Joppa and I would ask that you reconsider the proposal with the "Hundreds" people you will affect. Happy to discuss the above further if required please call me on (Mob: 07963903647) Regards This will force a high volume of traffic down Militon Terrace, Milton Drive and Coillesdene awenue where a large amount of elderly and vulnerable people live. This is not safe and could cause them distress. There are also a lot of cares arriving and parking in this area who need easy access to the sheltered housing which this will not give them. There are already a significant number of learner drivers in this area	
		No	There are a number of concerns and much to numerous to list out in details but I am happy to discuss my main concerns as follows: 1 House Prices The area reflects the current valeus. The current valeus. The area reflects the current valeus. The the current valeus. The the current valeus. The area reflects the current valeus. The the current valeus. The area reflects the current valeus. The current valeus. The the current valeus. The the current valeus. The the current valeus. The the the problem because some lorry drivers are breaking the law. If that is the case then improve the Traffic Signs and the make sure to take action against the offenders and this problem will disappear once a few fines are issued. The that is the case then improve the Traffic Signs and the make sure to take action against the offenders and this problem will disappear once a few fines are issued. The that is the case then improve the Traffic Signs and the make sure to take action against the offenders and this problem will disappear once a few fines are issued. The that is the case the improve the Traffic Signs and the make sure to take action against the offenders and this problem will disappear once a few fines are issued. The that is the case the improve the Traffic Signs and the make sure to take action against the offenders and the while where the residents have more than once are and the makes the situation worse but they knew this when they bought the houses. If you provide a private road for them then surely you must consider all the houses. If you provide a private road for them then surely you must consider a little the houses. If you provide a private road for them then surely you must consider a little house and surely and additional cars. If you provide a private road for the	
980 E	:H15 2LF :h87sg	No No	There are a number of concerns and much to numerous to list out in details but I am happy to discuss my main concerns as follows: 1 House Prices The area reflects the current valeus The area reflects the current valeus I that is the case a problem because some lorry drivers are breaking the law. If that is the case then improve the Traffic Signs and the make sure to take action against the offenders and this problem will disappear once a few fines are issued. 3) Paring (Brunstane Road) 3) Paring (Brunstane Road) 3) Paring (Brunstane Road) 4) Collistedence (Larent Drivers) & (Shorts Cuts) People bought their house in the Colliesdene area based on having their own driveways and also street parking facilities for visitors and additional cars. If you make any changes to the current set up then you are catering for a few and totally neglecting the many. We already have (Learner Drivers) & (Shorts Cuts) S) Milton Road (Direct Access) Myself and numerous neighbours have excellent access to Milton Road and you propose to stop this in your propose layout plan. So again please consider when you buy a house these are all the factors you decide on and justify the price of the property. How can you suddenly change a road design layout to benefit a few and totally ignore the many. Note: There are many other issues form my neighbours in Collesdene and Joppa and I would ask that you reconsider the proposal with the "Hundreds" people you will affect. Happy to discuss the above further if required please call me on (Mob: 07963903647) Regards This will force a high volume of traffic down Milton Terrace, Milton Drive and Coillesdene avenue where a large amount of elderly and vulnerable people live. This is not safe and could cause them distress. There h	
980 E	:H15 2LF		There are a number of concerns and much to numerous to list out in details but I am happy to discuss my main concerns as follows: 1 House Prices The area reflects the current valeus. The current valeus. The area reflects the current valeus. The the current valeus. The the current valeus. The area reflects the current valeus. The the current valeus. The area reflects the current valeus. The current valeus. The the current valeus. The the current valeus. The the current valeus. The the the problem because some lorry drivers are breaking the law. If that is the case then improve the Traffic Signs and the make sure to take action against the offenders and this problem will disappear once a few fines are issued. The that is the case then improve the Traffic Signs and the make sure to take action against the offenders and this problem will disappear once a few fines are issued. The that is the case then improve the Traffic Signs and the make sure to take action against the offenders and this problem will disappear once a few fines are issued. The that is the case the improve the Traffic Signs and the make sure to take action against the offenders and this problem will disappear once a few fines are issued. The that is the case the improve the Traffic Signs and the make sure to take action against the offenders and the while where the residents have more than once are and the makes the situation worse but they knew this when they bought the houses. If you provide a private road for them then surely you must consider all the houses. If you provide a private road for them then surely you must consider a little the houses. If you provide a private road for them then surely you must consider a little house and surely and additional cars. If you provide a private road for the	
980 E	:H15 2LF :h87sg	No	There are a number of concerns and much to numerous to list out in details but I am happy to discuss my main concerns as follows: 1) House Prices The area reflects the current road system and people bought houses knowing full well what Bruntane Road was like and always has been. How can you shift the problem to other areas that will then negatively affect the current values. 2) Heavy Good Vehicles I understand that HGV are a problem because some lorry drivers are breaking the law. If that is the case then improve the Traffic Signs and the make sure to take action against the offenders and this problem will disappear once a few fines are issued. 3) Parking (Brunstane Road) Again the problem here is the residents have more than one car and this makes the situation worse but they knew this when they bought the houses. If you provide a private road for them then surely you must consider all the other bottelnecks in Portobello and even in Edinburgh as there are numerous roads far worse than Brunsane. 2) Collestedne (Carener Drivers) & (Shorts Cuts) People bought their house in the Collesdene area based on having their own driveways and also street parking facilities for visitors and additional cars. If you make any changes to the current set up then you are catering for a few and totally neglecting the many. We already have (Learner Drivers) and (Short Cuts) from the current set up this can only get worse if you close Brunstane Road. 5) Millon Road (Direct Access) Myself and numerous neighbours have excellent access to Millon Road and you propose to stop this in your propose layout plan. So again please consider when you buy a house these are all the factors you decide on and justify the price of the property. How can you suddenly change a road design layout to benefit a few and totally ignore the many. Note: There are many other issues form my neighbours in Coillesdene and Joppa and I would ask that you reconsider the proposal with the "Hundreds" people live. This is not safe and could cause them dist	
980 E	:H15 2LF :h87sg	No	There are a number of concerns and much to numerous to list out in details but I am happy to discuss my main concerns as follows: 1 House Prices The area reflects the current road system and people bought houses knowing full well what Bruntane Road was like and always has been. How can you shift the problem to other areas that will then negatively affect the current values. 2) Heavy Good Vehicles I understand that HCV are a problem because some lorry drivers are breaking the law. If that is the case then improve the Traffic Signs and the make sure to take action against the offenders and this problem will disappear once a few fines are issued. 3) Parking (Brunstane Road) Again the problem here is the residents have more than one car and this makes the situation worse but they knew this when they bought the houses. If you provide a private road for them then surely you must consider all the other bottelnecks in Portobello and even in Edinburgh as there are numerous roads far worse than Brunsane. 4) Colliesdene (Larener Drivers) & (Shorts Cuts) People bought their house in the Colliesdene area based on having their own driveways and also street parking facilities for visitors and additional cars. If you make any changes to the current set up then you are catering for a few and totally reglecting the many. We already have (Learner Drivers) & (Short Cuts) from the current set up this can only get worse if you close Brunstane Road. 5) Milton Road (Direct Acces) Myself and numerous neighbours have excellent access to Milton Road and you propose to stop this in your propose layout plan. So again please consider when you buy a house these are all the factors you decide on and justify the price of the property. How can you suddenly change a road design layout to benefit a few and totally ignore the many. Note: There are many other issues form my neighbours in Colliesdene and Joppa and I would ask that you reconsider the proposal with the "Hundreds" people live. This is not safe and could cause them distres	
980 E	:H15 2LF :h87sg	No	There are a number of concerns and much to numerous to list out in details but I am happy to discuss my main concerns as follows: 1 House Prices The area reflects the current road system and people bought houses knowing full well what Bruntane Road was like and always has been. How can you shift the problem to other areas that will then negatively affect the current values. 2) Heavy Good Vehicles I understand that HoV are a problem because some lorry drivers are breaking the law. If that is the case then improve the Traffic Signs and the make sure to take action against the offenders and this problem will disappear once a few fines are issued. 3) Parking (Brunstane Road) 3) Parking (Brunstane Road) 4) Collesdence (Larener Drivers) & Chorts Cuts) People bought their house in the Collesdene area based on having their own driveways and also street parking facilities for visitors and additional cars. If you provide a private road for them then surely you muc consider all the other bottelenesh in Portobelio and even in Edinburgh as there are numerous roads far worse than Brunsiane. 4) Collesdence (Larener Drivers) & Chorts Cuts) People bought their house in the Collesdene area based on having their own driveways and also street parking facilities for visitors and additional cars. If you make any changes to the current set up then you are catering for a few and totally reglecting the many. We already have (Learner Drivers) and (Short Cuts) from the current set up this can only get worse if you close Brunstane Road. 5) Milton Road (Direct Acces) Myself and numerous neighbours have excellent access to Milton Road and you propose to stop this in your propose layout plan. So again please consider when you buy a house these are all the factors you decide on and justify the price of the property. How can you suddenly change a road design layout to benefit a few and totally ignore the many. Note: There are many other issues form my neighbours in Coillesdene and Joppa and I would ask that you reconsider the p	
980 E 981 E 982 E	:H15 2LF :h87sg :H15 2QR	No Yes	There are a number of concerns and much to numerous to list out in details but I am happy to discuss my main concerns as follows: 1 House Prices The area reflects the current road system and people bought houses knowing full well what Bruntane Road was like and always has been. How can you shift the problem to other areas that will then negatively affect the current values. 2) Heavy Good Vehicles 1 Index reflects the current values. 2) Heavy Good Vehicles 1 Index reflects the current was a problem because some lorry drivers are breaking the law. If that is the case then improve the Traffic Signs and the make sure to take action against the offenders and this problem will disappear once a few fines are issued. 3) Parking (Brunstane Road) 3) Parking (Brunstane Road) 4) Collecteding (Larent Drivers) & Chioris Cuts) Road in the problem here is the residents have more than one car and this makes the situation worse but they knew this when they bought the houses. If you provide a private road for them then surely you muc consider all the other botteleneks in Portobello and even in Edinburgh as there are numerous roads far worse than Brunsane. 4) Collecteding Clarent Drivers) & Chioris Cuts) People bought their house in the Collectedene area based on having their own driveways and also street parking facilities for visitors and additional cars. If you make any changes to the current set up then you are catering for a few and totally reglecting the many. Wheel and numerous neighbours have excellent access to Milton Road and you propose to stop this in your propose layout plan. So again please consider when you buy a house these are all the factors you decide on and justify the price of the property. How can you suddenly change a road design layout to benefit a few and totally ignore the many. Note: There are many other issues form my neighbours in Coillesdene and Joppa and I would ask that you reconsider the proposal with the "Hundreds" people you will affect. Happy to discuss the above further if req	
980 E 981 E 982 E	:H15 2LF :H872g :H15 2QR :H15 2JP	No	There are a number of concerns and much to numerous to list out in details but I am happy to discuss my main concerns as follows: The area reflects the current road system and people bought houses knowing full well what Bruntane Road was like and always has been. How can you shift the problem to other areas that will then negatively affect the current values. 2) Heavy Good Vehicles Lived restand that HOV are a problem because some lorry drivers are breaking the law. If that is the case then improve the Traffic Signs and the make sure to take action against the offenders and this problem will disappear once a few fines are issued. 3) Parking firmstane Road) 3) Parking firmstane Road) 4) Collededen (Lamen here is the residents have more than one car and this makes the situation worse but they knew this when they bought the houses. If you provide a private road for them then surely you mu consider all the other bottelinecks in Portobello and even in Edinburgh as there are numerous roads far worse than Brunsane. 4) Collededen (Lamen Drivers) & (Dornst Cuts) People bought their house in the Collesdene area based on having their own driveways and also street parking facilities for visitors and additional cars. If you make any changes to the current set up then you are catering for a lew and totality regolecting the many. We already have (Learner Drivers) and (Short Cuts) from the current set up this can only get worse if you dose Brunstane Road. 5) Milton Road (Direct Access) Myself and numerous neighbours have excellent access to Milton Road and you propose to stop this in your propose layout plan. So again please consider when you buy a house these are all the factors you decide on and justify the price of the property. How can you suddenly change a road design layout to benefit a few and totality ignore the many. Note: There are many other issues form my neighbours in Collesdene and Joppa and I would ask that you reconsider the proposal with the "Hundreds" people you will affect. Happy to discuss th	
980 E 981 E 982 E	:H15 2LF 1x87vg H15 2OR :H15 2JP H152LU	No Yes	There are a number of concerns and much to numerous to list out in details but I am happy to discuss my main concerns as follows: The area reflects the current road system and people bought houses knowing full well what Bruntane Road was like and always has been. How can you shift the problem to other areas that will then negatives affect the current values. 2) Heavy Good Vehiclies: Li cunderstand that HGV are a problem because some lorry drivers are breaking the law. If that is the case then improve the Traffic Signs and the make sure to take action against the offenders and this problem will disappear once a few fines are issued. 3) Parking (Bruntane Road) Again the problem here is the recidents have more than once or and this makes the situation worse but they knew this when they bought the houses. If you provide a private road for them then surely you mu consider all the other botteinecks in Portobello and even in Edinburgh at there are numerous roads far worse than Brunsiane. 2) Colledende (Learner Drivers) & (Shorts Cuts) People bought their house in the Colledene are based on having their own driveways and also street parking facilities for visitors and additional cars. If you make any changes to the current set up then you are catering for a lew and totality reglecting the many. We already have (Learner Drivers) and (Short Cuts) from the current set up this can only get worse if you dose Brunstane Road. 5) Milton Road (Direct Access) My source of an and justify the price of the property. Wheel and numerous neighbours have excellent access to Milton Road and you propose to stop this in your propose layout plan. So again please consider when you buy a house these are all the factors you decide on and justify the price of the property. How can you suddenly change a road design layout to benefit a few and totality ignore the many. Note: There are many other issues form my neighbours in Collesdene and Joppa and I would ask that you reconsider the proposal with the "Hundreds" people you will aff	
980 E 981 E 982 E	:H15 2LF :H872g :H15 2QR :H15 2JP	No Yes No No	There are a number of concerns and much to numerous to list out in details but I am happy to discuss my main concerns as follows: 11 House Prices: The area reflects the current road system and people bought houses knowing full well what Bruntane Road was like and always has been. How can you shift the problem to other areas that will then negatively affect the current values. 21 Heavy Good Velticles Lunderstand that HOJ are a problem because some lorry drivers are breaking the law. If that is the case their improve the Traffic Signs and the make sure to take action against the offenders and this problem will disappear once a few fines are issued. 31 Parking (Bruntane Road) Again the problem here is the residents have more than one car and this makes the situation worse but they knew this when they bought the houses. If you provide a private road for them then surely you muconsider all the other bottlenders in Portobello and even in Edinburgh as there are munerous roads far worse than Brunsane. 32 Collectedere (Examed Drivers) & Ghortz Cuci. 33 Parking (Bruntane Collectedere (Examed Drivers) & Ghortz Cuci. 34 Collectedere (Examed Drivers) & Ghortz Cuci. 35 Milton Road (Direct Access) 35 Milton Road (Direct Access) 35 Milton Road (Direct Access) 36 West and unamerous neighbours have excellent access to Milton Road and you propose to stop this in your propose layout plan. So again please consider when you buy a house these are all the factors you decide on and justify the price of the property. Note: There are many other issues form my neighbours in Collectedene and Joppa and I would ask that you reconsider the proposal with the "Hundreds" people you will affect. Happy to discuss the above further if required please call me on (Mob: 07963903647) Regards This will force a high volume of traffic down Milton Terrace, Milton Drive and Collesdene avenue where a large amount of elderly and vulnerable people live. This is not safe and could cause them distress. There are also a lot of carear arriving a	
980 E 981 E 982 E	:HIS 2LE :NB7g :HIS 2OR :HIS 2UP :HIS 2LP :HIS 2LP	No Yes No No	There are a number of concerns and much to numerous to list out in details but I am happy to discuss my main concerns as follows: 1) House Prices The area reflects the current road system and people bought houses knowing full well what Bruntane Road was like and always has been. How can you shift the problem to other areas that will then negative affect the current values. 2) Heavy Good Vehicles 1 I dearly Good Vehicles 2 I Heavy Good Vehicles 1 I dearly Good Vehicles 1 I dearly Good Vehicles 1 I dearly Good Vehicles 2 I dearly Good Vehicles 3 I dearly Good Vehicles 4 I dearly Good Vehicles 2 I dearly Good Vehicles 2 I dearly Good Vehicles 3 I dearly Good Vehicles 4 I dearly Good Vehicles 5 I dearly Good Vehicles 5 I dearly Good Vehicles 5 I dearly Good Vehicles 6 I dearly Good Vehicles 7 I dearly Good Vehicles 7 I dearly Good Vehicles 8 I dearly Good Vehicles 8 I dearly Good Vehicles 8 I dearly Good Vehicles 9 I dearly Good Vehicles 1 I de	
980 E 981 E 982 E	:H15 2LF 1x87vg H15 2OR :H15 2JP H152LU	No Yes No No	There are a number of concerns and much to numerous to list out in details but I am happy to discuss my main concerns as follows: 1) House Prices: The area reflects the current road system and people bought houses knowing full well what Bruntane Road was like and always has been. How can you shift the problem to other areas that will then negatively affect the current values. 2) Heavy Good Vehicles I understand that HOW are a problem because some lorry drivers are breaking the law. If that is the case then improve the Traffic Signs and the make sure to take action against the offenders and this problem will disappear once a few fines are issued. 3) Parking (Brunshane Road) Again the problem here is the residents have more than one car and this makes the situation worse but they knew this when they bought the houses. If you provide a private road for them then surely you mu consider all the other botteheres in Portobello and even in Edinburgh as there are numerous roads far worse than Brunsane. 4) Colledene (Learner Drivers) & (Shorts Cuts) Paople bought their house in the Colledene area based on having their own driveways and allos street parking facilities for visitors and additional cars. If you make any changes to the current set up then you are catering for a few and totally reglecting the many. We already have (Learner Drivers) and (Short Cuts) from the current set up this can only get worse if you close Brunstane Road. 5) Million Road (Direct Access) Myself and numerous neighbours have excellent access to Milton Road and you propose to stop this in your propose layout plan. So again please consider when you buy a house these are all the factors you decide on and justify the price of the property. How can you suddenly change a road design layout to benefit a few and totally ignore the many. Note: There are many other issues form my neighbours in Collesdene and Joppa and I would ask that you reconsider the proposal with the "Hundreds" people you will affect. Happy to discuss the above further	
980 E 981 E 982 E	:HIS 2LE :NB7g :HIS 2OR :HIS 2UP :HIS 2LP :HIS 2LP	No Yes No No	There are a number of concerns and much to numerous to list out in details but I am happy to discuss my main concerns as follows: It heave reflects the current road system and people bought houses knowing full well what Bruntane Road was like and always has been. How can you shift the problem to other areas that will then negatives affect the current values. 2) Heavy Good Vehicles 1 understand that Kriv are a problem because some lorry drivers are breaking the law. If that is the case then improve the Traffic Signs and the make sure to take action against the offenders and this problem will disappear once a few fines are issued. 3) Parking (Bruntane Road) Again the problem here is the residents have more than one car and this makes the situation worse but they knew this when they bought the houses. If you provide a private road for them then surely you mu consider all the other bottelencks in brotobello and even in Edinburgh as there are numerous roads far worse than Bruntane. 4) Colliscience (Learner Drivers) A (Shorts Cuts) People bought their houses in the Colliscience area based on having their own driveways and also street parking facilities for visitors and additional cars. If you make any changes to the current set up then you are catering for a few and totably neglecting the many. We already have (Learner Drivers) and (Short Cuts) from the current set up this can only get worse if you close Brunstane Road. 5) Million Road (Destructures) 5) Million Road (Destructures) 5) Million Road (Destructures) 6) Million Road (Destructures) 6) Million Road (Destructures) 6) Million Road (Destructures) 7) Million Road (Destructures) 7) House any ous suddenly change a road design layout to benefit a few and totably ignore the many. 8) Note: 8) There are many other issues form my neighbours in Collesdene and Joppa and I would ask that you reconsider the proposal with the "Hundreds" people you will affect. 8) Happy to discuss the above further if required pleases call me on (Mobi: 07963903647) 8) Rega	
980 E 983 E E	:HIS 2LE :NB7g :HIS 2OR :HIS 2UP :HIS 2LP :HIS 2LP	No Yes No No	There are a number of concerns and much to numerous to list out in details but I am happy to discuss my main concerns as follows: 1) House Prices The area reflects the current road system and people bought houses knowing full well what Bruntane Road was like and always has been. How can you shift the problem to other areas that will then negatively affect the current values. 2) Heavy Good Vehicles Lunderstand that Kröw are a problem because some lorry drivers are breaking the law. If that is the case then improve the Traffic Signs and the make sure to take action against the offenders and this problem will disappear once a few fines are issued. 3) Parking (Bruntane Road) Again the problem here is the residents have more than onc car and this makes the situation worse but they knew this when they bought the houses. If you provide a private road for them then surely you mu consider all the other bottehnecks in Portobello and even in Enflowingh as there are numerous roads far worse than Bruntane. 4) Colledene (Learner Drivers) & (Shorts Cuts) People bought the house in the Colledene area based on having their own driveways and also street parking facilities for visitors and additional cars. If you make any changes to the current set up then you are catering for a few and totally neglecting the many. We already have (Learner Drivers) and (Short Cuts) from the current set up this can only get worse if you dose Bruntane Road. 5) Million Road (Direct Access) Myself and numerous neighbours have excellent access to Milton Road and you propose to stop this in your propose layout plan. So again please consider when you buy a house these are all the factors you decide on and justify the price of the proporty. How can you suddenly change a road design layout to benefit a few and totally ignore the many. Note: There are many other issues form my neighbours in collesdene and Joppa and I would ask that you reconsider the proposal with the "shundreds" people live. This is not safe and could cause them distress. Ha	
980 E 983 E E	HIS 2LE NB79g HIS 2QR HIS 2QR HIS 2LI HIS 2LI HIS 2LI HIS 1LE	No Yes No No	There are a number of concerns and much to numerous to list out in details but I am happy to discuss my main concerns as follows: 1) House Prices The area reflects the current road system and people bought houses knowing full well what Bruntane Road was like and always has been. How can you shift the problem to other areas that will then negative affect the current values. 2) Heavy Good Vehicles I understand that If No' are a problem because some lorry drivers are breaking the law. If that is the case then improve the Traffic Signs and the make sure to take action against the offenders and this problem will disappear once a few fines are issued. 3) Parking (Bruntane Road) Again the residents have more than one car and this makes the situation worse but they knew this when they bought the houses. If you provide a private road for them then surely you mu consider all the orbitorishics in Problem and even in Edinburgh as there are numerous roads far worse than Bruntane. 4) Colledere (Learner Drivers) A (Shorts Cuts) Prople bought the houses in the Colledere area based on having their own driveways and also street parking facilities for visitors and additional cars. If you make any changes to the current set up then you Road (Direct Access) 5) Milton Road (Direct Access) 6) Milton Road (Direct Access) 7) Milton Road (Direct Access) 7) Milton Road (Direct Access) 8) Milton Road (Direct Access) 9) Milton Road (Direct Access) 1) Milton R	

No	What is your posteodo? . Bostcodo	Do you support this proposal? Supp	Blaze we the case helew for an examinate or connected as supporting should be accounted from more comments or connected as
.40.	vince is your postcoder - Postcode	20 You authors sus highorats - 20bb	Please use the space below for any comments or suggestions about the proposed traffic measures Comments or suggestions The courte are proposed will great a set put for traffic empine from Million could cart drawn Million between and source both Coillanden August and consists greater Indeed it is curvision on traffic extension.
			The route as proposed will create a rat run for traffic coming from Milton road east down Milton terrace and across both Collesdene Avenue and seaview crescent. Indeed it is surprising no traffics calming measures are proposed in these streets. If the intention is to reduce traffic flow then all routes in the defined area into/ out Milton road east should be either north facing or south facing only. Allowing traffic to move in both direction in parallel streets will merely push the same traffic down fewer street. Few cars will take the journey all the way round when there is the realisation of a short cut via Coillesdene avenue/ seaview crescent. As mentioned above the lack of traffic calming measures being proposed on Coillesdene avenue and seaview crescent makes the proposed changes a concern.
			More fundamentally it appears that the whole community of Joppa is being asked to manage disruption because residents of brunstane road want to have no traffic flow in their street. While I am sympathetic in principle the proposal simply reroutes the same volume of traffic south along Milton drive to Milton road east or north along Milton terrace from Milton road east towards Coillesdene avenue/ seaview crescent. This displacement is unfair on all other resident of Joppa.
989	Eh152lu	No	A fairer approach would be ensuring all traffic can only move north from Milton road east into the highlighted area OR south onto Milton road east from the designated area. This will reduce traffic flow throughout while bo being balanced for the community. All other proposals encourage the same traffic through fewer streets and in turn I would expect the council will be asked to consider future traffic calming measures.
990	EH15 1U	No	The traffic on Brighton Place is already heavy, with much congestion as cars can park on either side of Southfield Place. Closure of other through routes will cause chaos on Brighton Place especially after traffic returns to its normal volume. Please consider double yellow lines on the whole of the East side of Southfield Place as well as continued access on other through routes.
			Portobello Community Council undertook a consultation on these plans, running from 10 to 27 March 2020. We received 441 responses, with 18% supporting the proposal, while 81% were against it.
			The vast majority of the responses received were from within our community council boundary, with only 40 responses outwith or withholding their postcode. We further broke down the results into areas more specifically impacted by the proposal: Brunstane Rd Mybottom section (37 responses), Brunstane Rd S/top section (39 responses), Coillesdenes (67 responses) and other areas to the south of the closure (e.g. Brunstane Rd S, Gilberstoun; 64 responses). These areas showed broad agreement with the overall result, with the exception of the Brunstane Rd S/top section. Together these specific areas make up half of the total response.
			Brunstane Rd S/top section was overwhelmingly in favour of the plans, with 65% supporting them.
			Our consultation also asked for opinions on alternative interventions, and gathered many valuable comments on those, the specific proposal, and other community concerns related to the proposal. These should be reviewed. Our full consultation results: http://www.portobellocc.org/pccpn/2020/08/31/brunstane-rd-joppa-triangle-results/
991	EH15 1AU	No	Presentation: https://docs.google.com/presentation/d/PAPCX-15MPERTTEE_24Mbbs/15VCGgNNGfilmidm-RSHb2/yPC-ryTtClhShtzT0kd/k1DPFnwyZ640/pub?start=false&loop=false&delayms=3000 Anonymised results & comments: https://docs.google.com/presentation/d/PAPCX-15MPERTTEE_24Mbbs/15VCGgNNGfilmidm-RSHb2/yPC-ryTtClhShtzT0kd/k1DPFnwyZ640/pub?start=false&loop=false&delayms=3000 Anonymised results & comments: https://docs.google.com/presentation/d/pid/PAPCX-15VCGgNNGfilmidm-RSHb2/yPC-ryTtClhShtzT0kd/k1DPFnwyZ640/pub?start=false&loop=false&delayms=3000 Anonymised results & comments: https://docs.google.com/presentation/d/pid/PAPCX-15VCGgNNGfilmidm-greentation-greent
993	EH15 1JS	No	live in Park Avenue and since the new Portobello High School was built the traffic on this street has increased considerably, through traffic and also parking. Since the closing of Hope Lane this has further increased the amount of traffic. Now with the suggestion to close Brunstane Road and measures to be taken to prevent traffic flow through the Coillesdene area I fear that this is going to further impact on Park Avenue as a means to get access to Duddingston Road or Brighton Place, which already has hait is own problems with congestion and busse. I appreciate that people want to live in a nice quiet street like Park Avenue used to be. People just can't can't have their own Private Road. Unfortunately it is a sign of the times when most households have at least one car and many others more than one, as 'i'm sure the householders in these areas also do. Could I ask, if the bridge is closed on Brunstane Road which route would the people who live there take after leaving their street? Maybe turn right on to Million Road then drive along and turn right who own Park Avenue to gain access to either Duddingston Road or Brighton Place. Consideration should be given to the fact that Park Avenue is also used by a great number of children walking to and from school therefore there is an increased risk of accidents and also air pollution.
	EH15 1BE	No	Given the hornedous amount of new build flats that are shooting up all over Portobello, the inevitable increase in traffic through Portobello this will cause, with no infrastructure in place, honestly is it wise to close any roads culminating in even more traffic descending on our High Street?
994	Eh152hx	No	live in Joppa Grove and am a regular user of Brunstane Road. I attended a public consultation evening last year, and the consensus seemed to be that closing Brunstane Road would simply move the problem to another area. Most people agreed a sensible alternative would be to install a one way system, with traffic being allowed to travel down Brunstane Road, from Milton Road towards Joppa Road. There are several alternatives for traffic wanting to travel in the opposite direction, avoiding Brunstane Road. This would surely be a fairer plan, as closing Brunstane Road at the railway bridge might benefit a minority of the community. Let the residents who live above the bridge, while greatly inconveniencing the majority of the community.
	EH15 1LP	No	This is yet another ill-thought proposal which may benefit the few but inconvenience the many, such as the ludicrous decision to allow no parking in the entire length of Duddingston Road. In this case parking has been shunted to all the quiet side streets, in the case of Brunstane Road, the traffic will bottle neck in adjoining streets.
996	EH15 1BE	No No	Closure of Brunstane Road to through traffic will cause more traffic to travel down Brighton Place and along Portobello High street, increasing the congestion in this area. This proposal will make travelling from Portobello onto the Milton Road very difficult.
	Eh15 1jt Eh15 1hz	No No	No as it will cause even more back ups in Brighton Place. Would it not be more sensible to have Brunstane Road a one way system entrance via Milton Road. This will cause congestion and hold up traffic in surrounding areas
			Access to Portobello is difficult as it is. Closing Brunstane Road etc would make matters worse. Traffic is almost unbearable already on Milton Road East, Duddingston Park, Duddingston Park South, Brighton Place and Portobello High Street and that is WITH Brunstane Road open.
1000	EH15 3HP	No	Emergency services struggle on these roads and another closure would force more traffic on to surrounding areas
1001	EH15 1JS	No	The proposed traffic arrangements take no account to the traffic flow to the west of Brunstane road. The other direct north/south route to Portobello is Duddingston Park/Park ave/ Southfield Place/Brighton Place. If Brunstane Road closes a high proportion of the traffic could be displaced, on this route. Are these streets not part of the safer routes to school. This is why Stanley Street/ Hope I anne was closed to traffic.
			lagree that something needs to be done about Brunstane Road, but this proposal shifts ALL the through traffic from Brunstane Road into a different residential area. If you are to do any proposal such as this, you need to meet your own aims properly of creating quiet safe neighbourhoods where children can cycle safely. How do you propose "maintaining cycling in the Coillesdene area" when the roads are going to have much heavier and speeding traffic? The only way to meet your goals is you must physically PREVENT through traffic in the Coillesdene area, and force traffic to keep to the main roads - Milton Road and Joppa Road - and make a truly quiet neighbourhood suited to cyclists and pedestrians as your aims set out. The proposals being put in place for the Coillesdene area make no sense. The traffic from the A1 south will be forced all the way down to Milton Terrace, where it will then either go down onto Seaview Terrace or all the way back along most of Coillesdene Avenue. Traffic from the north will all use Coillesdene Avenue and Milton Drive. The traffic will still use the Coillesdene area but be forced to drive through alot more of it due to these no entry additions. The traffic caule be speeding because of the longer detour forced entour them. Even the fact that you have put in traffic calming road narrowing on Coillesdene Avenue proves the very fact that you are expecting increased traffic volumes and speeding traffic. Your own brief states "The aim is to create a quiet neighbourhood, where unnecessary through-traffic is removed from Brunstane Road and discouraged from using the Coillesdene Area." This proposal will not discourage drivers from using the Coillesdene Area." This proposal will not discourage drivers from using the Coillesdene Area." This proposal will not discourage drivers from using the Coillesdene Area." This proposal will not discourage drivers from using the Coillesdene Area." This proposal will not discourage drivers from using the Coillesdene Area." This proposal will not discourage
1002	EH15 2HZ	No	completely were people living immediately on or next to Brunstane Road.
			lagree that something needs to be done about Brunstane Road, but this proposal shifts ALL the through traffic from Brunstane Road into a different residential area. If you are to do any proposal such as this, you need to meet your own aims properly of creating quiet safe neighbourhoods where children can cycle safely, How do you propose "maintaining cycling in the Colllesdene area" when the roads are going to have much heavier and speeding traffic? The only wey to meet your goals is you must physically PREVENT through traffic in the Collesdene area, and force traffic to keep to the main roads - Milton Road and Joppa Road - and make a truly quiet neighbourhood suited to cyclist and pedestrians as your aims set out. The proposals being put in place for the Collesdene area make no sense. The traffic from the A1 south will be forced all the way down to Milton Terrace, where it will then either go down onto Seaview Terrace or all the way back along most of Collesdene Avenue. Traffic from the north will all use Collesdene Avenue and Milton Drive. The traffic will still use the Collesdene area but be forced to drive through alot more of it due to these no entry additions. The traffic will be speeding because of the longer detour forced onto them. Even the fact that you have put in traffic calming road narrowing on Collesdene Avenue proves the very fact that you are expecting increased traffic volumes and speeding traffic.
			Your own brief states "The aim is to create a quiet neighbourhood, where unnecessary through traffic is removed from Brunstane Road and discouraged from using the Coilledene area". This proposal will not discourage drivers from using the Coilledene Area - it will be the shortest route, and therefore the vast majority of drivers will use it. Also many will be using satnaws which will take them the shortest route - through (thanks to the no entries measures) a now much longer section of Coilledene than without the additional measures. And rat-run traffic following stanavs are the most likely candidates to be speeding. These are currently very quiet streets (except for a few leaner drivers). Many residents moved here for quiet safe streets.
			Inese are currently very quiet streets (except for a tew leaher onvers), many residents moved nere for quiet sale streets. The extensive Portobello Community Council consultation showed 80% of respondents are against the proposals, and in fact most want no change at all. The only people in favour of closing Brunstane Road
	EH15 2HZ EH15 1EY	No No	completely were people living immediately on or next to Brunstane Road. It works perfectly well and is never overwhelmed on the occasions I have used it! On speaking with my friend who lives on the street she wants it to stay open for their daily use!
	EH15 2AJ EH15 1AU	Yes No	It will be horrible for drivers - and I am one but we need to make car travel more horrible. The car cannot continue to be provided for as if it has no impact on the planet. Car travel is already horrible on that road. I hated the road being closed at the same time as brighton place but it was so horrible it got me thinking. I now cycle more and think about bike before car. Cycling has to be made better. Public transport has to be made better. Car driving (annoyingly) has to be made worse. Closing Brunstane Road will lead to more traffic in Brighton Place.
			We live on Duddingston Park, the proposed traffic calmong measure will result in increased traffic on our street. Due to the location of Portobello High and two other primary schools in Dunddingston this cannot be an acceptable scenario. Traffic along Duddingston Park is already heavy during rush hour and the proposed measures will essentially push more vehicles along already congested roads for people
	Eh15 1Jy Eh151lt	No No	wanting to drive into Portobello. Increased traffic down Brighton place I have grave concerns that these measures will result, as shown in the study carried out in August, in a huge increase in traffic diverting along Milton Rd, Park Ave, Duddingston Park and Brighton Pl.These
			more give collection on the device when the day very busy with school pupils from Portobeloi Bigh, have on several occasions witnessed near misses with pupils and traffic on these roads, I fear a fair Another concerns peech to my household is the safety and well-being of my brother who lives with us. He has Down's syndrome and early Alzheimer's, at the moment he is able to enjoy a limited amount of independence if he wishes to go for a walk around Park. Lane/Park Avenue / Stanley St / Duddingston Park, I fear he would no longer to be able to do this if traffic was to increase much more. This may seem trivial to you or I, but to my brother who has great limitations on what he can achieve independently, it could change his life on a daily basis and result in him longing that brief amount of independence he enjoys. It his consideration should be given to perhaps making Brunstane Rd one way or certainly limit heavy vehicles, but on the scale of what other streets endure in terms of traffic flow I don't believe it merits full
	EH15 1JU	No	dosure for the convenience of the residents.
1010	EH15 2RP	No	know when this was done before it created congestion elsewhere. I sympathise with the residents who live here and think it would be a much better idea if the brunstane road was made one way.
			Itotally oppose this. There has already been a Community Council consultation which was well responded to and overwhelmingly opposed what local residents wanted, i.e. to keep their street for only them. For CEC to consider overriding those democratically expressed views would be a gross affront to the principles of properly-sought engagement. As a former resident of Joppa Grove, there has been an increasingly fraught problem with traffic management in the area for decades. Unless CEC takes a city-wide, integrated and strategic approach, along with proper communication and consultation with its citizens and groups, to the huge difficulties that Editionally faces, no adequate solution can be resched. These problems are not only about car use and severe clogging in our streets, but also bott finding meaningful ways to address climate change and alter attitudes to car ownership and use of public transport and its proper and more effective promotion. These proposals will most certainly not result in traffic avoiding Colledeephe, but almost certainly result in masses issues from as far affelds a Satisfield to Harry Luader Road and Portoblesh Patce and Berghen Place in between. All of these are already severely congested currently and any attempts to limit access via Brustane Rd will be a disaster for all but the immediate residents. To take undue heed of the views of a tiny proportion of residents of East Edimburgh, in the face of clearly-expressed views, and for those residents to be multi-cass and articulates, would be ill-advised. Many local people have far fewer chances to express a view, often due to
	EH8 7EN	No	economic constraints and inadequate social opportunities, and I simply can't conceive their communities being given such a hearing and outcome. If our advanced society cannot ensure equal application of the rules and to properly-applied outcomes, then we are failing. Please don't let Edinburgh fall into the category of only listening to those who are already far more-socially advantaged. Thank you.

No.	What is your postcode? - Postcode	Do you support this proposal? - Supp	Please use the space below for any comments or suggestions about the proposed traffic measures Comments or suggestions Traffic issues space the city popular a full state is approach following unidences of conclusion. For a small aroung of roll interested considerer, many who have multiple care and household themselves which	
			Traffic issues across the city require a full, strategic approach following widespread consultation. For a small group of self-interested residents, many who have multiple cars per household themselves which plainly adds to the problem, to have more influence than those living in surrounding areas, is very, very wrong. This proposal will merely divert the over-parking and excessive car use in surrounding streets a also have a significant impact on potential free-flowing traffic routes into Portobello, especially via Brighton Place which is both arrow and residential as well as being a key bus route. Moreover, a major saff risk by diverting traffic onto Brighton Place is for the hundreds of school children who use that route to Portobello and Holyrood High and Duddingston, St. John's and Towerbank Primary Schools. I also imagi	
012	eh8 7en	No	that the hundreds of new houses off Fishwives Causeway, and the car ownership of those residents will result in even more negative impact from reduced access issues. Many of these residents send their primary-aged children to the Royal High and, if walking - which we purport to encourage - that means taking them across an even busier Harry Lauder Road if Brunstane Rd is out of bounds to them. In short, integrated, joined up approach is absolutely essential for all traffic-management concerns in the city. Please take my comments seriously and abandon these proposals.	
012	eno zen	NO	Firstly - the council needs to consider the consequences of their actions to close Brunstane Road to appease the residents of Brunstane road regarding traffic issues. In August, a trial closure led to a huge increase in traffic in Millton Road, Duddingston Park, Sothfield Place and Brighton Place. The elephant in the room is there is a school called Portobello High with 100s of pupil using these roads to get to school	
			as well as during their breaks. The safety of these children must come first and any further increase in traffic on these roads will increase the chance and a road traffice accident. I have witnessed schoolchildre playing thicken with traffic and also a total disregard of oncoming cars. I have also witnessed numerous cars ignoring the 20mph flashing signs during the busy periods. Increasing traffic by closing Brunstane	
			Road will only increase the chance of an accident happening. If you perform a risk assessment, you will find that the safety of schoolchildren will certainly trump the convenience of residents of Brunstane Road having less traffic on their road. Should the council decide to close Brunstane Road, the Council members involved in the decision need to acknowledge that they will be directly responsible (or contributed to) for any RTAs involving pupils of Portobello High in the future	
			The safety of schoolchildren need to come first over the appeasement of residents on Brunstane road in terms of traffic. Furthermore, I understand that the Director of Sustrans is one of th residents on Brunstane Road and I would hope that this does not have undue influence on the matter.	
			A practical solution to the issue is to make Brunstane road one way therefore reducing traffic as well as safeguarding the safety of our younger generation attending Portobello High. May I furthur suggest that before a decision is taken, trials of making Brunstane Road one way is undertaken and traffic is monitored/recorded in the surrounding roads arround Portobello High School to assi	
013	EH15 1JU	No	the import. This is an important issue and I believe that data gathering is the key to the final decision.	
			There are already few routes in and out of Portobelio and closing this one can only cause more and more congestion on roads like Brighton Place. This road is often gridlocked through the railway bridge and the flow of traffic needs looking at. If Brunstane Road is to close then Brighton Place should be considered for closure as well. The population of Portobelio is increasing hugely and the road systems are already	
	EH151lu EH151LU	No No	woefully inadequate. I totally oppose the proposed closure of Brunstane Road - especially without improved traffic flow for Brighton Place. It would cause extra traffic along Brighton Place which is already stressed by the volume of traffic. Should be permanent scheme introduced to stop Brunstane Road South being used as a rat run. Closure of this road will help to reduce the safety problems associated with vehicles turning into and out of the safety problems associated with vehicles turning into and out of the safety problems.	
016	EH152QZ	Yes	road onto Milton Road East and totally ignoring the yellow box.	
017	EH15 2JF	No	Whilst strift is to be removed from Brunstane Road the measures will only 'discourage' additional traffic from Coillesdenes and therefore does not provide sufficient protection for Coillesdenes. Additional measures are required. Could the area become restricted to residents only? Could anything further be done to encourage the use of main roads linking Milton Road with Portobello (Sir Harry Lauder Road at Eastfield)? If nothing further is possible to limit the displacement of traffic to Coillesdenes then Brunstane Road should not be dozen.	
017	1113231	NO .	Aggression on the road that comes from unreasonable expectation about rights and turn is at a level that needs some thing to change. Blocking off at the bridge is a good option which will also help once the new houses at brunstane are in place. One way would not be a good alternative because of the blockage turning right onto Milton of already causes which likely to worsen once the houses are in place. Safet	
	EH15 2QR	Yes	for pedestrians, children and cyclists is currently a really serious problem as is constant rolling damage to cars. Verbal assault to residents from drivers is commonplace. Often this becomes physical intimidating and threatening.	
019	Eh15 1be	No	The proposed traffic measures are a response to complaints from residents of Brunstane Road that has a detrimental effect on residents of the Coillesdene area including Woodside Terrace. A consequence of	
			closing off junctions from Milton Road East, possible access routes for local residents will be fewer, forcing traffic coming from e.g. the Jewel, A1 to travel further along Milton Road East to access local streets Those access roads that would remain open will become more congested and potential flash points for tailbacks on to the main road. With the future New Brunstane Village development and the very	
			significant increase in traffic and congestion that will result in Milton Road as a main access point, the proposed measurew will merely compound this impending problem. Something to be avoided I would suggest. Pollution will also increase as drivers are forced to travel longer distances. in attempting to solve an issue for prints that Road residents to easily access Portobello by car, which, reportedly, merely shifts a problem. The previously trialled dosure of Brunstane Road to through traffic also had the effect of restricting Brunstane Road residents to easily access Portobello by car, which, reportedly,	
020	EH15 2JB	No	RESIDENTS. A closure at the bridge will increase the distance and time required for local journeys, thereby increasing pollution, and while it may reduce frequency of congestion on the road, will not actually	
			address the issues causing it. Namely, the large volume of parked cars on both sides of the road. Due to the majority of houses being built before the invention of the automobile, very few houses have driveways, and so there are few natural 'passing places'. Also, a number of these cars are actually parked on the pavement, reducing pavement space for pedestrians, those with buggies / prams, children on	
			bikes or people in wheelchairs. As a local resident I use this route several times a week for local access (including to locations on or just off Brunstane rd). Having considered the proposals and alternative routes, ALL my journeys would at least double in time and distance. This will be the case for hundreds of other local residents, resulting in thousands of local journeys each week being extended. For civilian access purposes this is inconveniently access to the convenient of the case of the convenient of the case of the cas	
			and not eco-friendly, in the case of emergency services access this doubling of time/distance could be life threatening. Going back to the pavement parking - access for emergency vehicles to properties on Brunstane Rd is compromised by the parking on both sides. If the road was closed at the bridge, in the event of a fire engine or ambulance needing to attend a property, the road would be completely blocke	
			for the duration of the emergency service attendance. Luse the route at a variety of different days/times and while congestion issues do occur from time to time, it is no worse than on many other local roads and is caused by the volume of parking combined with inconsiderate and incompetent driving. This can occur with as little as 2 or 3 cars and will still happen south of the railway bridge even if the closure goes ahead, with knock-on effects to Milton Road and the	
			neconstruction. While a closure would stop through traffic, the numerous resident's vehicles, delivery whites, refuse collections and visitors to the bowling club would all still be using the road, and there never be an increase of people seeking to use the road as 'parking' for Brunstane station or other local amenties.	
			With regards to the additional measures proposed for the Coillesdene area roads, I again feel this is ill-thought through. At present, local traffic using these routes for access naturally disperses throughout the many routes depending on their destination. The proposals would force all traffic to a few streets thereby increasing volume in those locations and creating another problem to be addressed in the future.	
			I am dismayed that these proposals appear to be being forced through despite the many valid concerns of local residents, and especially when there are better solutions to the issue which would resolve more such as the same that the proposals of	
			area to pass. The alternative solutions suggested of making Brunstane Road one way (South to North) and/or limiting parking to one side of the street (using double yellow lines) would reduce congestion and make the ror	
			safer for cyclists and pedestrians (with clear pawements and more space for cyclists) while also maintaining important local access. I am puzzled as to why the proposal of limiting parking (double yellows) is in the preferred solution when this has been implemented on other local streets recently, without consultation? It suggest that there is undue influence on the council from a resident of Brunstane Road? It wouldn't be the first time that City of Edinburgh Council have presided over decisions not in the interests of residents due to conflicts of interest (https://www.bbc.co.uk/news/uk-scotland-edinburgh-east-fifed interests).	
			33322157) Controlling the parking issues (including the enforcement of existing pavement parking legislation!) would better address the issues and has been the chosen solution in many other local streets (even if not favoured by residents).	
1021	EH15 2QZ	No	Maintaining two-way traffic on Brunstane Road South of the railway bridge, without enforcing, limiting or controlling parking will not achieve the intended improvement to safety for cyclists, as there will still oncoming traffic in both directions, with little space to pull in!	
			Understand that Brunstane road is not a suitable route from Milton Road East to Joppa Road, however feel the current proposals will just all the traffic down Coillesdene Avenue. Also it makes it very difficult get out of Coillesdene crescent onto Milton Road East and out to the A1. While I appreciate that this has been done in order to prevent Coillesdene Crescent becoming an alternative cut through, it would be	
1022	EH15 2JH	Not Answered	better to try this in a different way - maybe by closing the Crescent off at the other end? And reducing access from Colliesdene Gardens and Terrace? Double parking is the cause of a lot of the congestion. Other solutions should be considered such as passing places prior bit fairli. Moving the problem elsewhere to other residential areas is not the answe As there is a new skate park, new primary school and increased school children and cycle traffic along Brighton place more traffic will cause increased safety issues. The proposal is not the most sensible solut	
	EH151LT	No	on safety grounds alone when considering the number of pedestrians and cyclists who would be adversely affected.	
1024	EH15 1TG	No	I think closing this road would be a big mistake. Instead of closing it why not put double yellow lines down one side as has been done in other areas? This will make traffic congestion worse. Many young children use Brighton Place as access to and from school as well as many cyclists. The road cannot take more traffic from other areas. Other solutions should be sought which provide a better	
1025	EH151LT	No	and young considered use uniquent reaces access to an unique process. In each young considered use unique process are unique process. In each young considered use unique process are unique process. In each young considered use unique process and in a assessed correctly safety of many as opposed to few will be compromised. This needs a rethink as it is not the optimum solution for the area it only moves the problem.	
1026	EH15 2QS	Yes	other streets.	
			This road closure would merely displace the traffic that normally uses Brunstane Road to other streets, mainly down Brighton Place as that is the only other north /south route in and out of Portobello. Bright Place is a residential street that under normal circumstances experiences high volumes of traffic, especially at peak times when long queues tail back under the railway bridge which is single lane pinch-point,	
			much like the railway bridge on Brunstane Road. Brighton Place experienced a huge increase in traffic volumes during a period in August when Brunstane Road was closed for utilities work so it is obvious when the result of this road closure would be. In addition, when Brighton Place was closed for resurfacing work in 2019, the Brunstane Road residents complained that the closure displaced traffic down their road	
			and argued for closure during the course of the work, which was granted. It stands to reason that the opposite effect would occur, i.e. if you close Brunstane Road traffic will be displaced onto Brighton Place The proposal to close this road would benefit a small number of people and disadvantage many, many more. This seems a very divisive move and will set one group of residents against another. Let's try and	
			The proposal or close this load would benefit a shall minimeer of people and disadvantage many, many more. This seems a very unvisive move and will set time group or residents against another. Let's try airt find away of alleviating the traffic problems in Brunstane Road that takes a fairer approach.	
			Cars wishing to access Milton Road from Portobello would either have to drive up Brighton Place or travel all the way along to Eastfield meaning that they would be travelling for longer distances, leading to more harmful emissions.	
			Brighton Place is supposed to be a safe route to school however, an increase in traffic makes the journey that children make five days a week less safe with more possibility of accidents. Queueing traffic that stopping and starting, with engines idling, releases toxic and harmful emissions that would be inhaled by children as they walk and ride up and down Brighton Place every day to access the schools to the soul	
			of the area. Air pollution is particularly harmful to children and young people.	
			Increased traffic queues and congestion in Brighton Place would also see an increase in rat-running around East Brighton Crescent, where there is a nursery, and Lee Crescent, leading to a greater probability accidents.	
			What is needed is an analysis of the whole of the Portobello road network to see what changes could be made overall rather than closing a road just to suit the residents.	
			The council has provide no rationale or evidence of the need for this proposal other than anecdotal evidence from a vocal group of of residents.	
.027	EH15 1LU	No	Please will the Council consider the following measures, which would calm traffic in Brunstane Road without total closure, which would be a much fairer solution and would spread the burden of traffic: a one-way system with speed kerbs;	
			The measures seem to be following a trend of going straight to closure without any steps to allow access but with a view to a reduction in peak flow. A recent example is the closure of stanley st. As a resident of park ave the results are plain to see -a complete removal of traffic flow on Stanley st and the flow has immediately transfered to Park Avenue. The new arrangement has amplified the instance of motorists using the wrong side of the road to overtake standing traffic at the junction of AG106 and the A1 -right outside the largest school in the city.	
			Effectively this moves the small risk to a small number of pedestrians on Stanley st to a much larger risk to a much larger number of pedestrians. The example demonstrates the lack of foresight at the planning stage -a triumph of reality over ambition when taking big bold steps.	
			The council has form with steps to control traffic flow e.g. the debade at George St and Hanover st a few years ago totally ignored the requirements of traffic using roads to get from A to B expeditiously. Most traffic has an economic necessity as demonstrated by the temporary reduction during the 1st phase of lockdown.	
			Presumably the rat run at brunstane rd has a primary use of local residents to access housing the road serves. Have you canvassed the users to determine the reason for using this road? Maybe you should try to get to the bottom of the problem without the guesswork.	
			In the meantime how about trying a series of smaller steps to hit peak flow. 1st option-placing a no left turn into brunstane rd for northbound traffic on the A199.	
			The 2nd option could be no right turn out of brunstane rd onto the A199. 3rd option -a speed activated stop signal on the bridge to give priority to slower traffic. Cross on Entitlivity council and no nestending staffic Anorthy and the problem and set your imagination working on a deterrent	
1028	EH15 1JT	No	Come on Edinburgh council -stop pretending traffic doesn't exist. Understand the problem and get your imagination working on a deterrent. Pick any topic; banning something doesn't fix a problem -history continues to prove the rule & without exception.	

No.	What is your postcode? - Postc	ode Do you support this proposa	al? - Suppl Please use the space below for any comments or suggestions about the proposed traffic measures Comments or suggestions		
	EH15 1LU	No	Moves problem elsewhere. Traffic likely to seek alternative route through Southfield Piace and Brighton Piace which are bus routes for 3 buses and which have partial double yellow lines along them both. Traffic movement during last year's closure of Brighton Piace resulted in chaos in West Brighton Crescent, a badly signed cul-de-sac, as cars drove through Rosefield Park attempting to navigate out of Brighton Piace - something likely to recur under the proposed closure of Brunstane Road.		
1020	Eh7 6pn	No	I do not support the proposal. As someone who has family living in Morton Street and Argyle Crescent, the only people who seem to support this are the people living in the top half of Brunstane Road. It is no a rat run, it is an access road to and from neighbouring streets and if it is closed it will just push the traffic somewhere else. Local residents and businesses in portobello and are completely fed up of all these		
1030	спл орп	NO	road closures / Spaces for people etc. Portobello should be allowed to thrive as a community and the more tinkering that happens, is just an encouragement for people to use out of town centres like the Fort. I am not sure if I support this. I would not like to object just for the sake of it. I would probably tick if mostly support it with suggestions." If these measures increase traffic at our end of Coillesdene Avenue, near the Musselburgh Road, I don't support it. Simply because we already have all the learner drivers to deal with every single day from and morning until late at night. We also have care, that speed up the hill no Coillesdened Avenue from the Musselburgh Road. There are no traffic calming measures proposed at this bottom end where the cars		
	eh152lq	No	speed up the hill - I think one more is needed. Many children live on the road.		
032	EH15 1AZ Eh15 1az	No No	This would only greatly increase the traffic in Brighton Place which already has excessive traffic in an area of historic conservation This would cause much more traffic using Brighton place which is already struggling to cope		
			I submitted a response to this consultation earlier. ID is ANON-1KZX-A8YD-4.		
			I would like to add the following points please:		
			1 Portobello community council carried out a survey earlier this year that found that 81% of local residents opposed the closure of Brunstane Road.		
034	EH15 1LU	No	2 A Change org petition: https://www.change.org/p/city-of-edinburgh-council-have-a-full-public-consultation-on-brunstane-road calling for a full consultation including on all the options and solutions - not just closure or not - for improving Brunstane Road has been signed by 567 people.		
			An awful proposal. Using a hammer to crack a nut! I suggest that Brunstane Road maintain a one-way system either northbound or southbound, with traffic-calming measures. Otherwise most of the traffic going to Portobello from Milton Road will be diverted		
			through the Coillesdene area, using Milton Drive and probably Seaview Crescent, where I live. This street is currently heavily used for on-street parking, because of the nature of the properties, and will becom a through-route, as bad or even worse than Brunstane Road.		
			People living in the Coillesdene area are going to be completely overwhelmed with this traffic and also hemmed in, and not able to easily gain southerly access to Milton Road when going into town, or to Fort Kinnarid etc.		
			Many hitherto quiet suburban streets in this area could become as busy as Brunstane Road, which simply moves the problem to a different area. Coillesdene residents who currently have unhindered access to Milton Road for work, school, shopping purposes etc, will have this severely curtailed.		
1035	EH15 2LU	No	The proposal will create a prison-like maze of roads with new rat runs being created. Please be reasonable and think again.		
			Brunstane Road provides one of a number of access routes to Portobello High Street, the Promenade/beach and areas north of Milton Rd. Maintaining this route ensures a spread of traffic throughout these areas, reducing congestion and the pollution that comes with that congestion. The existing access routes also ensure that businesses along the east of the High Street and beyond remain accessible to all		
			customers including those with mobility issues. The closure of this access route will inevitably increase traffic on the already busy routes into the amenities in Portobello , particularly Park Avenue and		
1036	EH15 1JT	No	Duddingston Park (A6106), funneling traffic onto Stanley Street and Southfield Place, creating even more congestion on Brighton Place and the crossroad with the High Street.		
			Not in current form. We believe that it will exacerbate significant traffic issues on Argyle Crescent. We would be supportive if additional measures were put in place on argyle crescent. 20 respondents from an ad hoc poll of around 40 local households:		
			 Do you feel excessive speed/ rat run use is an issue (0% no 100% very strongly) - 78% Do you think Joppa triangle will Improve 0% or worsen 100% the issue – 71% (strong worsen) 		
			•Mould you be in favour of a scheme in line with council policy to favour people over cars e.g. pedestrian prioritisation whilst still retaining vehicle access – 75% in favour •Bow would you feel about the introduction of traffic calming measures of some form – 75% in favour		
			Comments: Rhave little idea whether the joppa triangle changed argyle crescent road use, but there is a car recorder outside our door. It would be good to question what traffic calming measures are possible. Speed		
			bumps, speed camera, or more signage, etc what would residents be willing to have? •Etried asking the council about speed restrictions about 10 years ago and they said they had limited budget and it was being done on a prioritised basis and that Argyle Crescent would just have to wait its turn.		
			•Speed on the road is a big issue and will be dangerous when (unfortunately but probably some inevitably) the level of traffic increases after lockdown when people might be caught off guard after getting used to the reduced levels. I would be very much in favour of some 'traffic calming' and bike prioritization measures. One way could be to make it one way (for cars, 2 way for bikes) going towards Brunstane road,		
			that would prevent people using it as a rat run in the mornings *We definitely don't want speed bumps put into the crescent. They cause a stop start feeling along the route which is both noisier and more likely to cause pollution.		
			*Poer the last 20 years, the Crescent has been increasingly used as a rat run for cars avoiding the traffic build up on the online road. I dislike speed bumps but have been mystified as to why these have never been installed in the Crescent (Jespecially when compared with roads running at right angles to the main road). Has Argyle crescent (and Dalkeith Street) been viewed as 'relief road' to main road. In addition,		
			speeding is an issue. I suggest the Crescent should be closed off at the Brunstane Road end to encourage local only traffic.		
1037	eh15 2qd	No	• Ehave contacted the Council a number of times expressing my concerns about speeding on AC and received dissatisfying responses - essentially just asserting the commitment to the 20mph zones.		
			These traffic measures will isolate my street and surrounding area making it much more difficult for us to access key local services like the doctors, Asda, and The Fort. I am gravely concerned about the impact this will have on the emergency services ability to attend my home if they cannot come directly over the bridge in Brunstane Road it will add significant time on to their		
			journey, which will cost lives. I have lived in the area for over 30 years and I can remember Brunstance Road having few parked cars on it. It is the massive increase in parked cars which has caused the probler and that is what should be tackled. Surely we are moving to a world where car ownership is going to decrease and this is what we should support through good links to public transport. Of course the resident		
038	EH15 2HP	No	of Brunstane Road have good bus links and a train station nearby so should be encouraged to use them perhaps through the introduction of double yellow lines in the street. This would be allow them as well all their neighbours on the beach side of the bridge to have quick access in the event of an emergency.		
			The proposed traffic measures will result in the vast majority of through passages between Milton Road East and Portobello Road / Seaview Terrace being closed off. This is a busy and well-used route. As a		
			result, it will likely encourage more vehicles to take a shortcut through two streets which remain open to through traffic Coillesdene Avenue and Seaview Crescent (the latter of which I live on).		
			When Brunstane Road was previously closed in 2019, the Coillesdene neighbourhood did see an increase in cars. Many of these did not respect the 20 mph speed limit, resulting in vehicles driving at a dangerously fast speed through streets where many families with young children are living. I am concerned that a similar situation will arise again - however, as the majority of the Coillesdene neighbourhood		
			will be closed to through traffic, Coillesdene Avenue and Seaview Crescent are likely to experience significantly more vehicles using them as there will be no other routes available.		
			If the wish is to reduce the volume of traffic going through the neighbourhood, it surely makes more sense to close it off in its entirety, rather than encouraging two streets to be treated as a 'funnel route'.		
1039	EH15 2LU	No	In addition, the proposed measures do not suggest any traffic calming measures on Seaview Crescent, which I think poses a risk to residents (in particular children).		
			The East end of Coillesdene Avenue is a quiet neighbourhood. Without the need to remove any through traffic. This proposal will significantly impact the volume of traffic in our neighbourhood. The lack of traffic calming measures near me will act as a beacon for rat-runners looking to shave off a wait at the lights at the end of Milton Road East. Perhaps the measures taken at Brunstane could be complimented by		
1040	EH15 2LG	No	closing Coillesdene Avenue at the crossroads with Milton Terrace. This would provide the residents here with continued peace. and push the problem on to someone else.		
			officer in charge at the time, but did not receive any response for about two months. Further letters generated incomplete responses. Requests for a meeting about this issue and how it would impact this area were ignored. This request seemed reasonable as Brunstane Road residents have had at least one (and possibly more) meetings when officer and councillors visited the home of a resident to discuss the issue.		
			However our association was not accorded any such privilege and then the Covid lockdown happened so it was no longer possible to hold face to face meetings.		
			It has been a frustrating process trying to get answers to our questions with long delays in council responses and unsatisfactory replies. I discovered by chance that there was a briefing paper going to the Transport and Environment committee meeting on 12 November despite having asked specifically to be kept up to date with any developments. I managed to send a brief e-mail to counciliors before the meeting outlining the concerns of people in this area. It was a councillor from outwith the Portobello /Craigmillar ward who informed me that there was to be a consultation on the matter.		
			Overall it is clear that throughout this process the views and concerns of people in this area have not been taken into account. We have been stonewalled and there has been an apparent reluctance by officer		
			to engage with us in what looks like a deliberate policy of keeping people in this area in the dark, in stark contrast to the residents of Brunstane Road who seem to have the ear of officers and councillors. We have already been told that total closure is the option that has been decided upon so this consultation feels like a hollow exercise.		
			A consultation exercise on these proposals was carried out with local residents in the area covered by the Association of around 200 households which comprises: Brighton Place, East and West Brighton		
			Crescents, Sandford Gardens, Rosefield Place, Rosefield Avenue, Rosefield Street and Rosefield Avenue Lane. Leaflets were delivered to each household. In addition e-mails were sent out asking for residents' view, along with posts on the Association's Facebook page. Seventy-six responses were received with 92% against the proposal and 8% in favour.		
			The concerns raised by local residents against the proposals are summarised below. I have also included the verbatim comments submitted to the Association's consultation.		
			TRAFFIC IMPACT ON BRIGHTON PLACE AND THE SURROUNDING AREA		
			There is great concern about the displacement of traffic onto Brighton Place in the event of any permanent closure of Brunstane Road, one of only two north/south axes in and out of Portobello. When Brighton Place was closed for re-surfacing work the residents of Brunstane Road complained that the closure diverted traffic down their road and at their request the road was closed for the duration of the		
			resurfacing work. The closure of the two roads at once displaced traffic into the Coillesdene area.		
			Clearly, the opposite effect would occur if Brunstane Road was closed to through traffic, i.e. traffic that normally uses that route would be displaced onto Brighton Place but this would be a permanent change and detrimental to the area. Indeed when Brunstane Road was closed for a period in August of this year for utilities works there was a large increase in traffic volumes in Brighton Place during the course of the		
041	EH15 1LU	No	dosure. Closing one of only four main access routes into Portobello is bound to put pressure on the others. If vehicles are unable to travel up or down Brunstane Road traffic will have to go along Milton Road or Portobello High Street and then either up or down Brighton Place or all the way along to Eastfield and then along Milton Road East. This will mean that cars have to drive further for longer, adding to traffic		
			It is closing the only link from Brunstane to Joppa without a large detour in essence to create a large car park for the residents of Brunstane Road. Rather than dealing with the actual issue, which is parked		
			vehicles blocking the road on the southern end of the street, this proposal seeks to ensure traffic coming to and from the area have a long detour along Milton Road and Musselburgh/Joppa Road which are already congested. It really does seem like a vanity project to serve the parking requirements of a narrow set of the residents. As someone brought up in the area and continuing as a frequent visitor to my		
1042	EH8 7RF	No	father in Dalkeith Street this proposal makes absolutely no sense and will make traffic and driving conditions in this area much the worse. Alongside continual additional new builds, roads are already busier. To close one street to traffic obviously results in more traffic, emissions affecting school children, cyclists and pedestrians, backed up traff		
			etc in other streets, for example Brighton Place/Duddingston Road. Already there can be traffic jams at either side of the tunnel. New setts in Brighton Place would potentially have additional maintenance issues.		
			Most people would like to live near quieter roads/areas. I would enjoy Brighton Place being closed, but realise even more traffic pressure would be pushed towards Kings Road roundabout etc. Unless I'm missing something, the Brunstane Road proposal sounds unfair and crazy to say the least. I'd be interested to know why Brunstane Road closure and traffic measure proposals are considered more important		
1043	EH15 1LP	No	than the potential resulting problems we would all then have to endure. I would appreciate if someone would inform me as to how on earth one area should be granted this permission, regardless of the effect on surrounding areas.		
			I am unclear about how a quiet neighbourhood could possibly be achieved by closing one road and limiting access to lots of others. There are a tiny numbers of residents on Brunstane Road compared to the		
			number of residents in the Collesdene area who will be massively disadvantaged at having to drive round the houses in order to get home, a wife in a massive increase in traffic in the Coillesdene area who will be massively disadvantaged at having to drive round the houses in order to get home, a wife in a massive increase in traffic in the Coillesdenes because of the rerouted traffic. (It only takes 10 seconds of looking at the map to realise this). Surely the residents of Brunstane Road who are complaining about the traffic knew about this before they purchased their		
			houses? Would it not be better to make parts of Brunstane Road one way instead of shutting down the access route? Let's hope no emergency vehicles ever need to access the area from now on.		
			I am also unclear as to why on earth this is going ahead as 80% of the people who first answered the survey at the beginning of the year were against the road closure. Is it really, as so many people suggest, because of who the people are who are complaining, and their links to councillors, which allows them to have a louder voice? Surely after the outrageous lengthy and financially ruinous tram fiasco, Edinburgh		
		i i	Council should be erring on the side of caution where traffic changes take place, and listen to the reason of the masses, rather than a handful of disgruntled homeowners (who surely knew what the street was like before they bought their house?)		
	EH15 2JG	No			
	EH15 2JG EH15 1TG	No No	The road should stay open to cars. If it closes it will make the traffic worse in other parts of the town. In principle I support traffic calming, but this needs to be part of a bigger plan looking at the whole of Portobello and Joppa. If you were to close Brunstane Rd this will inevitably increase the traffic flow on		
045			The road should stay open to cars. If it closes it will make the traffic worse in other parts of the town.		

vo.	wnat is your postcode? - Postcode	DO you support this proposal? - Supp	Please use the space below for any comments or suggestions about the proposed traffic measures. Comments or suggestions the lederly and infirm - residents there walk to the bus stop or go just out for a walk and it is very dangerous for them already to cross the road due to the traffic sown plant is dangerous to redents as it goes past the Sheltered Housing for the elderly and infirm - residents there walk to the bus stop or go just out for a walk and it is very dangerous for them already to cross the road due to the traffic speed although it is 20mph but that is greatly exceeded, especially in the second half of the Terrace which slopes steeply to Seaview Crescent. I know from personal experience and find it diffucult and dangerous to cross with my rollator due to speeding traffic. Once the traffic returns to normal and we get more and more learner drivers as this is an official Driving Test Route there will be even more chaos as drivers get impatient with learners trying stop and start and 3 point turning. It is just set for accidents to happen.
			Milton Drive, like Milton Terrace are narrow roads as they were built to suit the pre-war small car and in those days only a very few people had a car. They are not suitable for the volume of traffic that will be using these roads which also have parked vehicles at all times. The opening from Milton Drive on to Milton Road East is dangerous as a driver has to proceed on to the road due to a blind corner to see what traffic or cyclists are coming down at 40 mph.
			Putting calming measures on these roads or Coillesdene Avenue causes expensive damage to cars no matter how slowly you drive over them, they cause a nuisance and noise problems to the residents there who are once again mostly elderly + infirm as this is lined by another side of the Sheltered Housing that is on Milton Terrace.
			Why can drivers not use the directed route from Milton Link to Eastfield or Harry Lauder route to Portobello. Eastfield is only a very short distance from Milton Terrace.
1047	EH15 2LP	No	I sympathise with Brunstane Road residents but why move their problem here which causes far more dangers to the residents here, many of whom the Council moved here to be safe and able to be healthier and get out to walk.
			ASYD-4.
			submitted some additional information and received the following acknowledgement: ANON-1KZX-AKV6-6 so can you please tie the two responses together.
			The title of this consultation is inaccurate and misleading. This exercise has nothing to do with traffic calming in general and it can more realistically be described as "traffic shifting" from Brunstane Road to other streets.
			This road closure would merely displace the traffic that normally uses Brunstane Road to other streets, mainly down Brighton Place as that is the only other north /south route in and out of Portobello. Brighton Place is a residential street that under normal circumstances experiences high volumes of traffic, especially at peak times when long queues tail back under the railway bridge which is single lane pinch-point, much like the railway bridge on Brunstane Road. Brighton Place experienced a huge increase in traffic volumes during a period in August when Brunstane Road was closed for utilities works or its obvious what the result of this road closure would be. In addition, when Brighton Place was closed for rearriading work in 2019, the Brunstane residents compliained that the closure displaced traffic down their road and argued for closure during the course of the work, which was granted. It stands to reason that the opposite effect would occur, i.e. if you close Brunstane Road traffic will be displaced onto Brighton Place.
			The proposal to close this road would benefit a small number of people and disadvantage many, many more. This seems a very divisive move and will set one group of residents against another. Let's try and find away of alleviating the traffic problems in Brunstane Road that takes a fairer approach.
			Cars wishing to access Milton Road from Portobello would either have to drive up Brighton Place or travel all the way along to Eastfield meaning that they would be travelling for longer distances, leading to more harmful emissions.
			Brighton Place is supposed to be a safe route to school however, an increase in traffic makes the journey that children make five days a week less safe with more possibility of accidents. Queueing traffic that is stopping and starting, with engines idling, releases toxic and harmful emissions that would be inhaled by children as they walk and ride up and down Brighton Place every day to access the schools to the south of the area. Air pollution is particularly harmful to children and young people.
			Increased traffic queues and congestion in Brighton Place would also see an increase in rat-running around East Brighton Crescent, where there is a nursery, and Lee Crescent, leading to a greater probability of accidents.
1048	EH15 1LU	No	What is needed is an analysis of the whole of the Portobello road network to see what changes could be made overall rather than closing a road just to suit the residents.
1049	EH15 2QW	No	We recently had experience of a lengthy closure of Brunstane Road at the railway bridge, when, it was closed at the same time as Brighton Place, to avoid rat-running of traffic displaced from Brighton Place. During time, I found I very much disliked it being closed. My experience was that I felt cut off from the lower parts of Joppa and from Portobello. It was as though the community was cut in half. Many car journeys took longer, used more fuel and generated more emissions. There were problems with traffic continually turning on the south side of the bridge. Having the bridge losed meant that everyone living, using or delivering to Brunstane Road or Brunstane Gardens had to turn round and go both ways, instead of driving through, and did not result in the road being quiet. There are some residents in Brunstane Rd that are very vocal and pushy on the issue of closing the road but many of us do not agree. The photographs being circulated are very miseding. I work from home and have a good view of the south side of the bridge and junction with Brunstane Gardens. Most of the time there is no traffic at all, Most traffic consists of cars. There are coming in both directions and there is some manoeuvring to be done, but this is no worse than in other narrow streets in Portobello, and in fact serves to slow traffic down and reduces the number of people choosing to go that way when they don't have to. I strongly believe that the road should be left open. If it's necessary to put weight restrictions on the bridge, that is a separate matter. If it is not to be left open completely, I would prefer the street to be made one-way (downhill; south to north), so that we at least simalian some connectivity with the areas north of the bridge.
			Portobello Community Council undertook a consultation on these plans, running from 10 to 27 March 2020. We received 441 responses, with 18% supporting the proposal, while 81% were against it.
			The vast majority of the responses received were from within our community council boundary, with only 40 responses outwith or withholding their postcode. We further broke down the results into areas more specifically impacted by the proposal: Brunstane Rd N/bottom section (37 responses), Brunstane Rd S/top section (39 responses), Collesdenes (67 responses) and other areas to the south of the closure (e.g. Brunstane Rd S, Gilberstoun; 64 responses). These areas showed broad agreement with the overall result, with the execution of the Brunstane Rd S/top section. Together these specific areas make up half of the total response.
			Brunstane Rd 5/top section was in favour of the plans, with 82% supporting them.
			Brunstane Rd 5/rop section was in favour of the plans, with 82% supporting them. Our consultation also asked for opinions on alternative interventions, and gathered many valuable comments on those, the specific proposal, and other community concerns related to the proposal. These should be reviewed.
			Our consultation also asked for opinions on alternative interventions, and gathered many valuable comments on those, the specific proposal, and other

Appendix 3: Traffic Survey Data (3 – 9 December 2020)

Data annotated with '*' denotes when a given time period has been affected by data loss. For a full breakdown of data loss please refer to Data Summary.

Client: Project: Site: Start Date: Speed Limit:

3964-SCO Coillesdene, Edinburgh 04 - Coillesdene Gardens Thursday 3 December 2020 55.94597, -3.0923

Lat/Long:

Direction	7-Day Average Speed	7-Day 85th %ile Speed
Northbound	19.0	24.3
Southbound	19.6	24.3
Combined	19.3	24.3
	mph	mph

20	o 】

On a 7-day average			
47.1%	16.3%	0.2%	
50.9%	16.5%	0.2%	
48.8%	16.4%	0.2%	
of vehicles are travelling over posted speed limit (PSL)	of vehicles are traveling 10% +2 over PSL (24mph)	of vehicles are 15mph over PSL (35mph)	

Direction	Weekday Average Total Traffic	7-Day Average Traffic	Weekly Traffic Total
Northbound	200	189	1324
Southbound	157	154	1077
Combined	358	343	2401

Data annotated with '*' denotes when a given time period has been affected by data loss. For a full breakdown of data loss please refer to Data Summary.

Client: Project: Site: Start Date: Speed Limit: Lat/Long:

3964-SCO Coillesdene, Edinburgh 05 - Coillesdene Avenue Thursday 3 December 2020 20 55.94709, -3.09165

Direction	7-Day Average Speed	7-Day 85th %ile Speed
Eastbound	19.7	25.1
Westbound	18.8	23.9
Combined	19.3	24.6
	mph	mph

20

Traffic Composition by Class	- Total S	urveyed Vehicles
	1.4%	å ₩
	93.0%	ℯ ⇔
V	4.4%	₹
	1.1%	
	0.1%	

Direction	Weekday Average Total Traffic	7-Day Average Traffic	Weekly Traffic Total
Eastbound	299	269	1886
Westbound	282	260	1817
Combined	581	529	3703

a Rd Pearlylew Guest House Seaview Yerrace	Rockville 🗬	Incidents/Observations
side Terroon	Seaview Terrace	No incidents or observations during the survey period
Service Cos		
ATC 05	come	
GW Details Q	Park American	
Milton Road Graveyard Milton Road Graveyard	Million Rd E	
Portobello Cemetery 👰		

Data annotated with '*' denotes when a given time period has been affected by data loss. For a full breakdown of data loss please refer to Data Summary.

Client: Project: Site: Start Date: Speed Limit: Lat/Long:

3964-SCO Coillesdene, Edinburgh 06 - Milton Drive Thursday 3 December 2020 20 55.94598, -3.09084

: Thursd it:

Northbound 16.6 20.2 17.2% 2.2% 0.0% Southbound 17.1 21.0 22.3% 3.7% 0.0% Combined 16.8 20.6 19.7% 2.9% 0.0% mph mph of vehicles are traveling over posted speed limit (PSL) of vehicles are traveling 10% +2 over PSL (24mph) of vehicles are traveling 10% +2 over PSL (24mph)	Direction	7-Day Average Speed	7-Day 85th %ile Speed		On a 7-day average	
Combined 16.8 20.6 19.7% 2.9% 0.0% mph mph of vehicles are travelling over posted speed limit of vehicles are travelling 10% +2 posted speed limit of vehicles are travelling 10% +2 posted speed limit of vehicles are travelling 10% +2 posted speed limit	Northbound	16.6	20.2	17.2%	2.2%	0.0%
mph mph of vehides are travelling over posted speed limit of vehides are travelling 10% +2 15mph over PSL (24mph) (35mph)	Southbound	17.1	21.0	22.3%	3.7%	0.0%
mpn mpn travelling over posted speed limit of vehicles are travelling 10% + 2 posted speed limit of ve	Combined	16.8	20.6	19.7%	2.9%	0.0%
	20	mph	mph	travelling over posted speed limit	traveling 10% +2	15mph over PSL

Traffic Composition by Clas	s - Total S	Surveyed Vehicles
	1.6%	<i>♣ ₺</i> ₺
	91.9%	~~ ♣₽
V	6.0%	
	0.5%	6
	0.1%	

Direction	Weekday Average Total Traffic	7-Day Average Traffic	Weekly Traffic Total
Northbound	230	221	1547
Southbound	223	208	1459
Combined	453	429	3006

Data annotated with '*' denotes when a given time period has been affected by data loss. For a full breakdown of data loss please refer to Data Summary.

Client: Project: Site: Start Date: Speed Limit: Lat/Long:

3964-SCO Coillesdene, Edinburgh 03 - Coillesdene Crescent Thursday 3 December 2020 20 55.94613, -3.09374

	Direction	7-Day Average Speed	7-Day 85th %ile Speed
E	astbound	20.8	25.4
w	estbound/	19.3	23.6
C	ombined	20.1	24.8
		mph	mph

57.6% 24.2% 0.3% 42.8% 13.1% 0.1% 51.5% 19.6% 0.2% of vehides are travelling over posted speed limit (PSL) of vehides are travelling 10% +2 over PSL (24mph) of vehides are 15mph over PSL (35mph)	On a 7-day average					
51.5% 19.6% 0.2% of vehicles are travelling over posted speed limit of vehicles are traveling 10% +2 (35mph) (35mph)	57.6%	24.2%	0.3%			
of vehicles are travelling over posted speed limit of vehicles are travelling 10% +2 15mph over PSL (25mph) (25mph) (25mph)	42.8%	13.1%	0.1%			
travelling over posted speed limit of vehicles are traveling 10% +2 15mph over PSL (24mph) (35mph)	51.5%	19.6%	0.2%			
	travelling over posted speed limit	traveling 10% +2	15mph over PSL			

Direction	Weekday Average Total Traffic	7-Day Average Traffic	Weekly Traffic Total
Eastbound	423	400	2797
Westbound	294	286	1999
Combined	717	685	4796

	Incidents/Observations
sa Tennis Courts	No incidents or observations during the survey period
ATC 03 Mitton Road Conveyand ©	
Portobello Cemetery The Fourtain Spa Latiture Cube Portobello Cemetery The Fourtai	

Data annotated with '*' denotes when a given time period has been affected by data loss. For a full breakdown of data loss please refer to Data Summary.

Client: City of Edinburgh Council

Project: 3964-SCO-Coillesdene, Edinburgh

Site: Brighton Place

	Eastbound								
Da	ate	CAR	LGV	OGV1	OGV2	PSV	MC	PC	Total
Thursday	03/12/2020	1691	212	14	1	120	11	41	2090
Friday	04/12/2020	1825	244	12	0	120	3	23	2227
Saturday	05/12/2020	1665	130	3	2	98	3	16	1917
Sunday	06/12/2020	1465	76	6	1	57	3	89	1697
Monday	07/12/2020	1615	224	14	2	120	6	49	2030
Tuesday	08/12/2020	1729	235	15	0	119	5	37	2140
Wednesday	09/12/2020	1753	222	10	1	120	9	44	2159

Westbound										
Date		CAR	LGV	OGV1	OGV2	PSV	MC	PC	Total	
Thursday	03/12/2020	1526	209	15	2	119	2	40	1913	
Friday	04/12/2020	1636	199	19	1	121	4	13	1993	
Saturday	05/12/2020	1597	109	5	2	100	2	22	1837	
Sunday	06/12/2020	1427	72	8	0	56	6	103	1672	
Monday	07/12/2020	1433	197	19	0	123	2	42	1816	
Tuesday	08/12/2020	1602	214	16	0	122	3	31	1988	
Wednesday	09/12/2020	1657	201	18	1	118	7	68	2070	

Appendix 4: Joppa Triangle Responses to Public Consultation

Responses (Support Proposal?)	No	Yes
Coillesdene Avenue	56	7
Coillesdene Crescent	21	13
Coillesdene Drive	10	0
Coillesdene Gardens	5	5
Coillesdene Grove	4	0
Coillesdene Terrace	3	1
Eastfield	3	1
Eastfield Gardens	3	0
Joppa Gardens	4	5
Joppa Grove	5	0
Joppa Road	18	3
Joppa Terrace	10	2
Milton Drive	7	1
Milton Road	1	0
Milton Road East	18	3
Milton Terrace	4	0
Morton Street	17	3
Queen's Bay Crescent	5	0
Seaview Crescent	20	2
Seaview Terrace	20	2
South Morton Street	1	1
Woodside Terrace	6	3

