


Links to the **2009** update of the general brochure about bicycle use and bicycle policy in the Netherlands, published by the Ministry of Transport and Fietsberaad. Information about the organisation and substance of Dutch bicycle policy is so often requested that a new actualised brochure was needed. The brochure is now also translated in French, German and Spanish.

**General brochure about bicycle use and bicycle policy in the Netherlands**  
[English: Cycling in the Netherlands 2009](#)

**Ein informative Broschüre über die Radverkehrspolitik und die Fahrradnutzung in den Niederlanden**  
[Deutsch: Radfahren in den Niederlanden 2009](#)

**Une jolie brochure consacrée à l'usage du vélo et, surtout, à la politique cycliste aux Pays-Bas.**  
[Français: Le vélo aux Pays Bas 2009](#)

**Un magnífico folleto en español acerca del uso y de la política en materia de bicicleta en los Países Bajos.**  
[Español: La bicicleta en Países Bajos 2009](#)

**Een mooie Engelstalige brochure over fietsgebruik en vooral fietsbeleid in Nederland**  
[Engelstalig: Cycling in the Netherlands 2009](#)