

BIRMINGHAM CYCLE REVOLUTION

CYCLE CITY AMBITION GRANT APPENDICES

APRIL 2013

**BIRMINGHAM
CYCLE REVOLUTION**

Birmingham City Council

Councillor Tahir Ali

Cabinet Member for Development, Jobs and Skills

Investment in Birmingham's cycling infrastructure through this ambitious bid and a commitment to a longer term vision is a key part of the development of a world class city transport network. By connecting people with jobs and education via a network of attractive routes, cycling can reduce our carbon footprint and boost the economy of the city and region.

Councillor Steve Bedser

Cabinet Member for Health and Wellbeing

The health and wellbeing benefits of cycling are well documented and I am keen to encourage more of our citizens to get in the saddle with the help of the Birmingham Cycle Revolution and our Be Active scheme. With the right conditions and support, even the least confident would be cyclist can experience the fun, fitness and freedom of pedal power.

Councillor James McKay

Cabinet Member for Green, Safe and Smart City
and City Cycling Champion

For too long, the car has been an easy and obvious option, with cycling seen as unattractive. We want to create a city where people have genuine choice in their method of transport, where car dependency decreases and bikes are seen as equal to motor vehicles. I am passionate about cycling and I know that Birmingham has the potential to become a true 'cycling city'.

We need more
safe cycle paths.
I have a bike but do not
ride it as do not feel
safe on the roads.

Susie, B13

A Birmingham
that is better for
cyclists is better
for everyone.

Claire, B13

The work you are
already doing on safe
cycle routes and especially on
Toucan crossings, is making a big
difference to cycling in our area
and is very much appreciated.
Please continue the good work
and turn Birmingham into
"The Cycling City"!

David, B73

I love cycling
and I would do far more if
I knew the routes and safe
journeys through the city. It's
a great way to be fit, save the
environment and generally enjoy
the city. It gives me time to look at
my surroundings, time I don't get
in a car or on the bus. More cycle
routes and more cycle
promotion please!!

Claire, B14

**BIRMINGHAM CYCLE
REVOLUTION**
**CYCLE CITY AMBITION GRANT
APPLICATION FOR FUNDING**

Richard Leonard
Team Leader
Transportation Policy

Birmingham City Council
4th Floor
1 Lancaster Circus
Queensway
Birmingham
B4 7DQ

Tel: 0121 464 5997
Mob: 07557203166
Email: richard.leonard@birmingham.gov.uk

**BIRMINGHAM
CYCLE REVOLUTION**

