
[image:]July 29th – for immediate release 	Further information: Chris Pockett – 01453 524311

Renishaw-sponsored competition helps 11-year-old harness her inventive side
Grazed knees, tears and sore backs are a given when it comes to teaching children how to ride a bike - but they could all be a thing of the past.

A Renishaw-sponsored competition has inspired one Monmouth, UK, schoolgirl to invent a product which has gained national media coverage, and could shape the way children learn the one thing you never forget.

Sky Ballantyne, the entrepreneurial 11-year-old in question, invented the Crikey Bikey – a harness with a handle attached – which not only gives the child the support of their parent, but also allows the parent to run alongside with a straight back, avoiding the pain associated with teaching children how to ride a bike.

Armed with a patent and her first employee (13-year-old sister Kia has been drafted in to provide financial advice), Sky hopes to put the Crikey Bikey into production and make learning to ride a bike easier for all involved.

After being featured in the Daily Telegraph and on Channel 5 News, Sky, who lives with her parents and sister in Ross-on-Wye, told Angel News she hopes “It will affect many people’s lives.”

She went on to say, “I was so excited to see the patent document because it means Crikey Bikey is no longer a secret and I’m a step further on my journey. I would love it to be in the shops and my dream is to see someone I don’t know using it – it would be amazing. I think it will get more people riding bikes because the younger you learn, the easier it is, and the harness makes it safer for younger children to learn.”

Renishaw gives £1000 to each of its special relationship schools in the South Wales and Gloucestershire / Bristol region to promote STEM (science, technology, engineering and maths) subjects and allows the schools to decide how the money is spent.

Haberdashers’ Monmouth School for Girls decided to hold a competition for its pupils to invent a new product, and invited two Renishaw employees to judge the best product.

Julie Collins, Renishaw’s Education Liaison Manager, was one of the judges. She said “like all good ideas it is a simple solution to a problem, but nobody had ever thought of it before. The Crikey Bikey stood out from the other competitors because it was practical, well thought through, and professionally presented.

She went on to say, “Innovation and creativity are the reason Renishaw has succeeded as a business, and we want to do as much as possible to promote these values to entrepreneurial children like Sky. We were delighted to sponsor the competition, and are thrilled to hear it might have had some part to play in starting an enterprising young girl’s career.”

Ends

Note to Editors
About Renishaw
Renishaw is a world leading engineering technologies company, supplying products used for applications as diverse as jet engine and wind turbine manufacture, through to dentistry and brain surgery. It employs 3500 people globally, some 2,300 of which are located at its 15 sites in the UK, plus 1,200 staff located in the 32 countries where it has wholly owned subsidiary operations.
For the year ended June 2014 Renishaw recorded sales of £356 million of which 93% was due to exports. The company's largest markets are USA, China, Germany and Japan.
The Company's success has been recognised with numerous international awards, including seventeen Queen's Awards recognising achievements in technology, export and innovation. For more information visit www.renishaw.com
image1.png
RENISHAW€)

apply innovation™

image2.png
Renishaw plc Tel +44 (0) 1453 524524
Fax +44 (0) 1453 524901

New Mills, Wotton-under-Edge, g i1 uk@renishaw.com

Gloucestershire GL12 8JR
United Kingdom www.renishaw.com

News from Renishaw

RENISHAW.€)

apply innovation

oleObject1.bin
[image: image1.png]Renishaw plc Tel +44 (0) 1453 524524
Fax +44 (0) 1453 524901

New Mills, Wotton-under-Edge, g i1 uk@renishaw.com

Gloucestershire GL12 8JR
United Kingdom www.renishaw.com

News from Renishaw

RENISHAW.€)

apply innovation

