

STATEMENT OF REASONS

BIRMINGHAM CITY COUNCIL

**(BIRMINGHAM CITY COUNCIL (A45 COVENTRY ROAD ETC BIRMINGHAM)
(TRAFFIC REGULATION) (RED ROUTE) ORDER 2013) (VARIATION) (No.*)
ORDER 202***

**(BIRMINGHAM CITY COUNCIL (RESERVED BUS LANES AND BUS ONLY
ROADS ETC) (VARIOUS ROADS BIRMINGHAM) ORDER 2013) (VARIATION)
(No.***) ORDER 202***

**(BIRMINGHAM CITY COUNCIL (BIRMINGHAM, A4540 TO CITY BOUNDARY)
(ONE WAY TRAFFIC) ORDER 2019) (HEYBARNES CIRCUS ETC SMALL
HEATH) (VARIATION) ORDER 202***

Birmingham City Council having regard to its duty under section 122 of the Road Traffic Regulation Act 1984 ("the Act) proposes to make a permanent order under the provisions of the Act, the effect of which will be:

The TRO's for this schemes will comprise of Bus Lane Orders, Red Route Orders, Movement Orders, Pedestrian Crossings, Yellow Box Junction. Further details are given on the attached plans: (60599249-ACM-2600-0000-DR-TP-000001)-(60599249-ACM-2600-0000-DR-TP-000019), 60599249-ACM-2600-0000-DR-TP-000041, (60599249-ACM-2600-0000-DR-TP-000042)-(60599249-ACM-2600-0000-DR-TP-000060), (60599249-ACM-2600-0000-DR-TP-000020)-(60599249-ACM-2600-0000-DR-TP-000040), (60599249-ACM-2650-BCC-DR-TP-000001)-(60599249-ACM-2650-BCC-DR-TP-000020), 60599249-ACM-2600-0000-DR-TP-000061

The route commences at Moor Street Queensway and continues through Digbeth High Street (B4100) and Coventry Road. From Bordsley Circus, continues along A45 through to Birmingham Airport and the boundary with Solihull MBC.

Sprint will deliver an uninterrupted cross-city route connecting Walsall to Solihull via Birmingham along the A34 and A45.

A programme of highways works, including delivery of new and extended bus lanes, will be key in meeting the ambitions of cutting congestion, improving services and reducing journey times at peak hours by an estimated 20%.

With Sprint running in parallel with some traditional bus services, there is scope for the project to benefit over 30 million journeys per year.

The delivery of Sprint has the potential to greatly enhance the experience of millions of bus users each year, offering a more cost effective, environmentally-friendly and reliable transport option.

The formal reason(s) for proposing the new Order is(are):

- a) for facilitating the passage on the road or any other road of any class of traffic (including pedestrians)

- b) for preventing the use of the road by vehicular traffic of a kind which, or its use by vehicular traffic in a manner which, is unsuitable having regard to the existing character of the road or adjoining property
- c) for preserving or improving the amenities of the area through which the road runs
- d) for any of the purposes specified in paragraphs (a) to (c) of subsection (1) of section 87 of the Environment Act 1995 (air quality)

Andrew Elliot
Sprint Delivery Director
Transport for West Midlands