

ROAD SAFETY:*

- Be Safe and Be Seen. Wear reflective clothing and use bike lights under poor light conditions.
- Ride well clear of the kerb. You'll be more visible, more respected, and safer.
- If cycling behind a motor vehicle, keep well back in case they brake.
- Think ahead, think of what drivers may to. Catch their
- Don't weave in and out of Always obey the rules of traffic. Stay in your lane and signal your turns.
- Cycle with the flow of traffic unless on a contraflow cycle lane.

- When turning: signal your turn in good time.
- Never cycle between another left turning vehicle and the kerb and never pass a vehicle on the inside when it may turn
- Keep well clear of buses and trucks. Remember all vehicles but especially HGVs have blind zones and the driver may not be able to see you.
- Never wear headphones or use a mobile phone when

*RSA Cycle Safety Leaflet

FIND OUT MORE!

CORK CITY COUNCIL: corkcitycouncil.ie **CORK CITY:** corkcity.ie TMF: transportandmobilityforum.com **CORKCYCLINGCAMPAIGN:** corkcyclingcampaign.com CYCLINGWORKS CORK: itcork.ie/cycling-works-cork **CORK HEALTHY CITIES:** corkhealthycities.com

In association with

#BIKESFORCHANGE VISIT WWW.BIKEWEEK.IE

TRY CYCLING TO WORK, TO SCHOOL, OR TO THE SHOPS! THE BENEFITS ARE HUGE:

HEALTH:

Cycling regularly has huge health benefits. Commuter cyclists have greatly reduced incidents of cardiovascular disease and cancer.

WELLBEING: People who cycle

feel better. Cycling reduces stress and improves mental health.

A NICER CITY:

Walking & cycling more means fewer cars on the road, safer surroundings, cleaner air, and less noise.

LESS CONGESTION:

Cycling reduces traffic congestion and is often faster for many trips, especially during rush

Cycling is one of the most effective steps you can take to reduce your carbon

Cycling is fun and can be enjoyed by the whole family.

Cycling is also a very cheap form of transport with free city centre parking it is the ideal way to get around for journeys of 5-10kms.

ROUTE TYPES & KEY INFO.

GREENWAY

An off road shared cycling and walking path in a natural and quiet setting.

SHARED **QUIET ROAD**

A quiet road with shared traffic, shown here with filtered permeability.

SHARED ROAD

A cycle lane on the road, in a bus lane or other shared traffic lane.

SEGREGATED PATH

A dedicated cycle lane that is segregated from traffic.

GREEN **SPACES**

Areas of grass, trees, etc. set out for recreational use.

COCA-COLA **ZERO BIKE** STATIONS

Multiple locations (PTO) throughout the city to rent and return a bike. For more info visit bikeshare.ie

7 MINS

POPULAR ROUTES

CORK'S FIRST CYCLE MAPS

Cork a great cycling city, the and Healthy Ireland to produce Cork's first Cycle Maps. The routes were suggested by regular cyclists in Cork based on segregation, quality, and connectedness. In practice,

With our shared vision to make the quality of the city's cycle infrastructure is still variable. TMF and Cork Cycling Campaign

have come together with the

support of Cork City Council

Please get in touch with your suggestions on how to make these maps better or any routes you think should be included.

Thank you..

OUR CONTRIBUTORS

E: tmfcork@gmail.com

