

BIKE PAL A cyclist's best friend

European Commission DG MOVE

FUNDACIÓNMAPFRE

University of Malta, Malta

12th November 2012

Mircea Steriu Communications Manager European Transport Safety Council

Introduction to ETSC

ETSC is a Brussels-based independent non-profit making organisation dedicated to reducing the numbers of deaths and injuries in transport in Europe

- Promoting an independent science-based approach to road safety policy
- Supported in our work by 46 member organisations across Europe
- Funded by our members, the European Commission, corporate sponsors and Member States
- Bringing together practitioners, researchers, policy-makers and parliamentarians from across the whole of the EU

🛾 <u>www.etsc.eu</u> 🗆

ETSC Activities

Monitoring EU transport

Drink

Driving

Safe & Sober Drink-driving policy network Road Safety Performance Index (PIN) - Ranking EU countries' performances

Bike Pal Cycling Safety

STudents Acting to Reduce Speed

EU ambition: road safety/CO2 Targets

EU targets

Cut by 50% yearly road deaths between 2011-2020

Reduce by 20% green house gas emissions by 2020

State of cyclists' (un)safety in the EU (1)

Relative developments in cyclists' road deaths and the number of other road deaths in EU countries over the 2001-2010 period.

Cyclist deaths reduced at a lower pace than those for all road users, cyclists facing higher risks

State of cyclists' (un)safety in the EU (2)

Average annual percentage change in cyclist deaths over the period 2001-2010

Unfortunately, no data provided from Malta.

Male cyclists involved in more deadly collisions

🗖 male 📕 female

In the EU 78% of the cyclists killed are male.

Elderly have a higher mortality than the rest of the cycling population

EU: total cycling mortality 4.6

Mortality in 25-64 age group 3.9

Mortality in 65 and over age group 10.6

Cyclists face high risks in urban areas

In the EU 56% of cyclist deaths are in urban areas.

Cyclists and traffic

52% of cyclist deaths follow collisions with cars/taxis 22% after collisions with goods/public transport vehicle

Safety in numbers for cyclists

Correlation between distance cycled and safety...

But people must feel safe to cycle

BIKE PAL project

A three-year project which aims to:

- Evaluate the state of play concerning cycling safety;
- Gather good practice in increasing safety levels for this group of vulnerable road users;
- Disseminate knowledge to decision-makers and interested individuals
- Motivate students to take action at local level
- Design, develop and implement local, costeffective safe cycling projects

How to improve cyclists' safety – good practice from the EU

 Traffic calming, low speed areas, cycling streets

How to improve cyclists' safety – good practice from the EU

Dedicated cycling infrastructure:

- Contra-flow cycling on one way streets;
- Cycle lanes;
- Cycle tracks;
- Advanced stop lines;
- Safe crossing facilities;
- And many more...

How to improve cyclists' safety – good practice from the EU

Information and training of cyclists:

- Belgium: "The Great Bicycle Exam"
- Belgium: Bike Experience
- UK: BIKEABILITY

Information and training of drivers:

- Training on interacting with cyclists on the road
- Enforcement of speed limits
- Enforcement of parking rules
 - Improve visibility and reduce blind spots on goods vehicles

How does 'BIKE PAL' Work?

2. Students apply online to take part in BIKE PAL

3. CAMP: students with the best project ideas attend a one-week training course in Brussels, **all** costs included

4. Challenge: after returning to their home country in groups of two, students carry a cycling safety activity with the support of ETSC and its partners

5. European Award Ceremony:

Best projects receive award and proper promotion and follow-up is ensured

What should the Students do?

Run a local action to improve the safety of cyclists

Best projects need to involve a local authority/ company

Knowledge from the BIKE PAL camp and support given by ETSC

Low cost and easy to implement

Why should I Apply?

An opportunity today: <u>Use your concrete knowledge to solve a serious problem</u> An opportunity for the future: BIKE PAL can be a significant gateway for future careers opportunities

An opportunity to learn: Free training on both technical safety matters and on road safety advocay from international experts An opportunity to win: You will receive a substantial award if you do your best in BIKE PAL

To sum-up

Online: go to www.etsc.eu/bike-pal.php http://www.surveymonkey.com/s/bike_pal Before 15th December 2012

Mircea.Steriu@etsc.eu

Thank you for your attention! For more information on European Transport Safety Council www.etsc.eu www.etsc.eu/bike-pal.php Mircea.Steriu@etsc.eu Tel.: + 32 230 41 06

European Transport Safety Counc