

Jean-Claude Juncker
President of the European Commission
Brussels

cc:

Frans Timmermans, First Vice-President, European Commission
Maroš Šefčovič, Vice-President, European Commission
Violeta Bulc, European Commissioner for Transport

9 June 2015

Dear President Juncker,

We are writing to express our concern on hearing that the Commission has withdrawn plans to propose an EU-wide strategic target for reducing serious road traffic injuries, set to be announced later this week.

This long-planned initiative, reconfirmed in a Commission [press release](#) as recently as 24 March, has already been strongly supported by [member states](#) and the [European Parliament](#). An announcement at the meeting of Transport Ministers in June was expected but we understand on good authority that those plans have now been dropped.

You have said that the European Commission is to be “serious about being big on big things”. Serious road injuries are undoubtedly a very big thing, with at least 200,000 people suffering life-changing consequences resulting from traffic collisions last year alone. The timing of this decision is unfortunate as, according to analysis by ETSC, serious road injuries increased by 3% last year. Furthermore, over recent years, declines in serious road injuries have not matched the reductions in road deaths.

Moreover, there is a strong economic case to act. Estimates undertaken by ETSC show that, if all serious injuries recorded in 2010 could have been prevented, the benefits to society would have been more than 50 billion Euros in that year.


The role of road safety targets in the current progress in reducing road deaths is known to be effective, as is confirmed both by the OECD (“Towards zero: achieving ambitious road safety targets and the safe system approach”, 2008) and scientists (Elvik, “Quantified road safety targets: a useful tool for policy making”, Accident analysis and prevention, 1993).

The EU targets for road deaths were an important driver for the dramatic reductions we have seen in countries such as Spain, Portugal, Lithuania, Latvia, Slovenia and Estonia: all of which have cut deaths by more than 60% since 2001. The much slower decrease, or even increase in the number of serious road injuries must come to a stop and be turned into a steady decrease. A European road safety target is a simple, cheap, non-controversial and necessary step.

At the EU level a quantitative serious road injury target would provide a stimulus for EU actions in areas where it has exclusive responsibilities for road safety such as vehicle safety standards. An EU target would also inspire competition and knowledge sharing between member states, as it has done for the prevention of deaths.

We would like to have your assurance that the serious injury target will be proposed in the coming weeks. The quality of life of millions of road crash victims is at stake.

Yours sincerely,


Antonio Avenoso
Executive Director, European Transport Safety Council

Global and European organisations

Elaine Wodzin, Co-Author
Abbreviated Injury Scale (AIS)

Stephen Russell
Secretary General, ANEC

Remy Russotto
CEO, CORTE

Mariann Skar
Secretary General, Eurocare

Bernhard Ensink
Secretary General, European Cyclists
Federation

Michiel Van Ratingen
Secretary General, EuroNCAP

Christophe Nicodème
Director General, European Union Road
Federation (ERF)

Stephen Stacey
Managing Director, EuroRAP

Jeannot Mersch
President, FEVR - European Federation of
Road Traffic Victims

John Chatterton Ross
Director Public Affairs, Fédération
Internationale de Motocyclisme

David Ward
Secretary General, Global NCAP

Barry Watson, CEO
Global Road Safety Partnership

Professor Murray Mackay,
Founding Member,
International Research Council on the
Biomechanics of Injury (IRCOBI)

Joop Goos,
President
La Prévention Routière Internationale

Karen Vancluysen
Secretary General, Polis

Ruth Purdie
General Secretary, TISPOL

Jos Dings
Director, Transport & Environment

Members of the European Parliament

Michael Cramer MEP
Chairman of the Committee on Transport and
Tourism

Lucy Anderson MEP

Inés Ayala Sender MEP

Georges Bach MEP

Karima Delli MEP

Ismail Ertug MEP

Merja Kyllönen MEP

Dr Dieter-Lebrecht Koch MEP

Gesine Meissner MEP

Olga Sehnalová MEP

Claudia Țapardel MEP

Wim van de Camp MEP

National organisations and experts

Klaus Machata, Researcher
Austrian Road Safety Board

Julie Townsend, Deputy Chief Executive,
Brake, UK

Umberto Guidoni
General Manager, ANIA Foundation for Road
Safety, Italy

Jürgen Dehner, Secretary General,
Automobile and Travel Club (ARCD), Germany

Daniel Pflumm
Head of Brussels Office, Association of TUVs,
Germany

Jean-Yves Salaün
Délégué Général, Association Prévention
Routière, France

Jindřich Frič
Director of Road Safety and Traffic
Engineering, CDV - Transport Research Centre,
Czech Republic

Jesper Sølund
Danish Road Safety Council, Denmark

Marko Sillanpää,
Director General of Road Transport, Finnish
Transport Safety Agency

Kalle Parkkari
Road Safety Director, Finnish Motor Insurers'
Centre

Eddy Klynen
Director, Flemish Foundation for Traffic
Knowledge, Belgium

Professor Anders Kullgren
Folksam Research, Sweden

Jacqueline Lacroix
Head of International Relations and Traffic
Medicine, German Road Safety Council (DVR)

Deirdre Sinnott McFeat

Senior Policy Inspector, Work Related Vehicle
Safety program, Health and Safety Authority
Ireland

David Davies
Executive Director, PACTS, UK

Vassiliki Danelli-Mylona
President, Hellenic Road Safety Institute -
"Panos Mylonas", Greece

Professor Peter Holló
Deputy Head of the Road Safety Centre -
Institute for Transport Sciences (KTI), Hungary

Lucia Pennisi
Italian Automobile Club, Italy

Aldis Lama
Road Safety Expert, Latvia

George Morfakis,
Road Safety Expert, Cyprus

Jesús Monclús
Prevention and Road Safety Director,
MAPFRE Foundation, Spain

Professor Marcin Ślęzak
General Director, Motor Transport Institute
(ITS), Poland

Antje Janssen
MOVING

Elisabeth Fjellvang Kristoffersen
Secretary General
Norwegian Abstaining Motorists Association

Guro Ranæs
Director of Traffic Safety, Norwegian Public
Roads Administration

Jan Johansson
Director General, Norwegian Road Safety
Council

Moyagh Murdock,
CEO Road Safety Authority, Ireland

Sir Peter Hendy, CBE, Commissioner
Transport for London, UK

Vidmantas Pumputis
Ministry of Transport, Lithuania

José Miguel Báez, President
Spanish Confederation of Driving Schools

Göran Sydhage
CEO, Swedish Abstaining Motorists'
Association

Brigitte Buhmann
Swiss Council for Accident Prevention

Henk Stipdonk
Head of Research, SWOV – Institute for Road
Safety Research, The Netherlands

María Seguí Gómez, Director General, Spanish
Traffic Safety Administration (DGT)

Professor George Yannis
Technical University of Athens, Greece

Alicja Fonzychowska
The Association for Improving Safety of Road
Traffic, Poland

Michael Sørensen
Research Director, TOI - Institute of Transport
Economics, Norway

Brian Lawton
TRL – Transport Research Laboratory, UK

Richard Allsop
Emeritus Professor of Transport Safety,
University College London, UK

Dr Nicola Christie
Director of the Centre for Transport Studies,
University College London, UK

Professor Maurizio Tira
Professor of Town and Regional Planning,
University of Brescia, Italy

Oliver Carsten
Professor of Transport Safety, University of
Leeds, UK

Professor Pete Thomas
Transport Safety Research Centre, University
of Loughborough, UK