

Mr Jean-Claude Juncker
President
European Commission

cc:

Frans Timmermans, First Vice-President, in charge of Better Regulation, Inter-Institutional Relations, the Rule of Law and the Charter of Fundamental Rights
Andrus Ansip, Vice-President for the Digital Single Market
Jyrki Katainen, Vice-President for Jobs, Growth, Investment and Competitiveness
Maroš Šefčovič, Vice-President for the Energy Union
Vytenis Andriukaitis, Commissioner for Health and Food Safety
Elżbieta Bieńkowska, Commissioner for Internal Market, Industry, Entrepreneurship and SMEs
Violeta Bulc, Commissioner for Transport
Miguel Arias Cañete, Commissioner for Climate Action and Energy
Corina Crețu, Commissioner for Regional Policy
Carlos Moedas, Commissioner for Research, Science and Innovation
Cecilia Malmström, Commissioner for Trade
Pierre Moscovici, Commissioner for Economic and Financial Affairs, Taxation and Customs
Tibor Navracsics, Commissioner for Education, Culture, Youth and Sport
Günther Öttinger, Commissioner for Budget and Human Resources
Marianne Thyssen, Commissioner for Employment, Social Affairs, Skills and Labour Mobility
Karmenu Vella, Commissioner for Environment, Maritime Affairs and Fisheries
Margrethe Vestager, Commissioner for Competition

Brussels, 16 June 2017

Re: Contribute to economic growth and climate change mitigation through a EU Cycling Strategy

Dear President Juncker,

With this letter, signed by leaders from businesses, public authorities and civil society, we call upon the European Commission to unlock the potential for creating jobs and decarbonising the transport system by developing a EU Cycling Strategy as part of the Commission **Work Programme 2018** or subsequent initiatives.

As a source of inspiration, an expert group has produced a document for said strategy which will be handed over today to the Commissioner for Transport, Mrs Violeta Bulc, at the Velo-city conference in Arnhem-Nijmegen.ⁱ

Three other EU institutions explicitly support the EU Cycling Strategy:

- The **European Parliament** called for 'an EU roadmap for cycling to be included in the Commission Work Programme 2016' (September 9, 2015)ⁱⁱ;
- The **EU Member States' Transport Ministers** endorsed the '**Declaration of Luxembourg**', calling for an 'EU level strategic document' (October 7, 2015)ⁱⁱⁱ.
- The **Committee of the Regions** recommended to include an EU Roadmap for Cycling into the Commission Work Programme 2018, as part of its own-initiative report on 'An EU Roadmap for Cycling' (October 12, 2016).^{iv}

The EU should take action for at least three reasons:

1. Competence: The treaties have given the EU the mandate to take action in a large number of policy fields with relevance to cycling. The Luxembourg Declaration asked the Commission to i) Identify EU policy and funding instruments that are already mobilized or that should be mobilised to increase cycling's mode share^v (about EUR 1.5 billion of EU funds will be invested in cycling infrastructure between 2014 - 2020^{vi}); and ii) Facilitate the exchange of best practices among Member States by setting up a European focal point for cycling.^{vii}

2. Scale and effect: Article 5-3 TEU on subsidiarity calls for EU action in so far as the objectives of the proposed action can be better achieved at Union level for reasons of scale or effect.

Scale: Half of the EU (adult) population does cycle, as many as 160 million bicycle trips are made daily on European roads.^{viii} 8% use the bicycle as their primary mode of transport. This figure differs hugely across Europe: from 36% in the Netherlands to less than 1% in Malta, indicating the tremendous potential for growth.^{ix} 2,112 cyclists were killed on European roads in 2014, representing 8% of all road fatalities.^x

Effect: The economic benefits of cycling have been valued at EUR 513 billion and 650,000 jobs^{xi}. Doubling cycling would create another 400,000 jobs and positively impact the Commission **Priorities "Jobs, growth and investments"** as well as **"Energy and Climate"**.

3. A level-playing field for cycling with other transport modes: Many policies, both at national and European level, have historically often neglected cycling. An EU Cycling Strategy would increase the status and visibility of cycling both within Commission services as well as to other stakeholders.

An ambitious EU Cycling Strategy which brings together all relevant actors has the potential of increasing cycle use by 50 % by 2030. 80 million daily additional bicycle trips would be a massive investment into the liveability of Europe's towns and cities, the public health care systems, the climate and environment as well as for Europe's businesses.

Cycling can clearly help confront some of the most pressing challenges that citizens want EU leaders to tackle. An EU Cycling Strategy is a low cost, high impact win for the European Commission and will have a positive influence on the life of *all* European citizens. Please include the EU Cycling Strategy into the Commission Work Programme 2018 or subsequent initiatives.

Yours sincerely,

All following signatories:

Non-Governmental Organisations

Bernhard Ensink
Secretary-General
European Cyclists'
Federation

Stephen Russell
Secretary-General
ANEC

Thomas Brose
Executive Director
Climate Alliance

Haritz Ferrando
Secretary-General
ConBici

Dr. Jacques de Haller
President
CPME

Judith Liddell
Secretary-General
European
Federation of the
Associations of
Dietitians

Nina Renshaw
Secretary-General
EPHA

Antonio Avenoso
Executive Director
ETSC

Paul Murphy
President
EU Cycling Group

Josef Schneider
Management Board,
Chairman
European Passengers'
Federation

Giulietta Pagliaccio
President
FIAB

Mikaël Van
Eeckhout
General Manager
Fietsersbond

Charles Maguin
President
FUB

Damian Ludewig,
Managing Director
Green Budget Europe

Mogens Kirkeby
President
ISCA

Charles Maguin
President
Paris en selle

Delmino Pereira
President
Portuguese Cycling
Federation

Karen Vancluysen
Executive Director
Polis

Dr. Piotr
Kuropatwinski
Senior Expert
Polish Union of
Active Mobility

William Todts
Executive Director
T&E

Brian Cookson
President
Union Cycliste
Internationale

Thomas Avanzata EU
Director
UITP

Bernardo Pereira
CEO
UrbactivISM

Miguel Barroso
CEO
UrbactivISM

Goran Lepen
President
Varaždinski Biciklisti

Cities, Regions & Countries

Pieter Litjens
Transport Commissioner
Amsterdam

Boele Staal
Acting Mayor
Arnhem

Eleni Myriyili
Chief Resilience
Officer, Council
Member Urban
Sustainability
Athens

Pascal Smet
Minister of Mobility and
Public Works
Brussels Capital Region

Morten Kabell
Mayor of The Technical
Environmental
Administration
Copenhagen

Owen P. Keegan
Chief Executive
Dublin

Paweł Adamowicz.
Mayor
Gdansk

Máriusz Révész
Government
Commissioner for
Cycling and Active
Recreation
Hungary

Mohamed Ridouani
Deputy Mayor for
Sustainability and Urban
Development
Leuven

Christophe Reuter
Chargé de direction
Ministère du
Développement durable et
des Infrastructures
Le Gouvernement du
Grand-Duché de
Luxembourg

MAIRIE DE PARIS

Christophe Najdovski,
Transport Commissioner
Paris

Fernando Medina
Mayor
Lisbon

SUPPORTED BY
MAYOR OF LONDON

Mirko Tutino Deputy
Mayor for Mobility
Region Emilia

City of Ljubljana

Prof. Janez Koželj
Deputy Mayor of
Municipality
Ljubljana

Hubert M.F. Bruls
Mayor
Nijmegen

region arnhem
nijmegen

Carol van Eert
Vice President
City Region
Arnhem Nijmegen

Lydie Polfer
Mayor
City of Luxembourg

Drs. A.S.F. van
Asseldonk
Mayor
Overbetuwe

ROMA

Linda Meleo
Councillor for City in
Motion
Rome

Juan Espadas Cejas
Mayor
Seville

provincie **HOLLAND
ZUID**

Floor Vermeulen
Regional Minister for
Transport and Traffic
Province of Zuid Holland

Jean-Baptiste Gernet
Deputy Mayor in
charge of Urban
Mobilities
Strasbourg

**AJUNTAMENT
DE VALÈNCIA**
Giuseppe Grezzi
Concejal Mobilitat
Sostenible
Valencia

Maria Vassilakou
Vice-Mayor
Vienna

Elected Representatives

MEP Lucy Anderson
S&D
United Kingdom

MEP Georges Bach
EPP
Luxembourg

MEP Michael Cramer
Greens/EFA
Germany

MEP Ismail Ertug
S&D
Germany

MEP Anneli Jäätteenmäki
ALDE
Finland

MEP Merja
Kyllönen
GUE/NGL
Finland

MEP Bernd Lange
S&D
Germany

Gesine Meissner
ALDE
Germany

Kevin Peel
Manchester City Council
CoR Rapporteur on EU
Roadmap for Cycling
United Kingdom

MEP Dominique
Riquet
ALDE
France

MEP Ivan Štefanec
EPP
Slovakia

Businesses & Business Interest Groups

Jeroen Snijder Blok
Chief Operations
Officer
Accell Group N.V.

Dirk Vanderschrik
CEO, Chairman of the
Management Board
Belfius Insurance -
Member of the
Management Board
Belfius

José Antonio Gómez
Representative
BHBIKES EUROPE,
S.L.

Miguel Belenguer
CEO
Bikebitants.com

Jose Díaz
Co-founder & CEO,
ByCycling

Robert "Bob" Giddens
CEO
USED GmbH
Carry Freedom Bike
Trailers

Teet Praks
Co-Founder
Comodule

Manuel Marsilio
General Manager
CONEBI

Tony Grimaldi
President
Cycleurope

Bruce Robertson
CEO
Cycle Tours Global

Herman van
Beveren
Leader urban bikes
Decathlon

Enrico Durbano
General Manager
Eco Counter

Hansjörg Hosp
COO
Gewista, the operator
of Citybike Wien

Mark Torsius
General Manager IMBA
Europe

Ulrich Prediger
Inhaber und
Geschäftsführer
Jobrad

Algimantas Paulikaitis
President
Lithuanian Bicycle
Business Association

Benoît Beroud
CEO - Dirigeant de
Mobiped

Mareike Rauchhaus
Head of PR/Marketing
Next Bike

Philip Insall MFPH
Director
Insall & Coe

Krzysztof Dylewski
President
Polish Bicycle Industry
Association

Raymond Gense
Director Future
Technology & Public
Affairs
PON

Benjamin Krempel
CEO
Pumptire

Bruno Salgado
Board Member
RTE, S.A

Irene McAleese
Co-founder
See.Sense

Joakim Stenberg
GM/CEO
Swedish Bike
Federation

Josh Hon
Founder and Team
Captain
Tern Bicycles

Alexander Thun
Management
Alfred Thun GmbH
& Co. KG

Taco Carlier
Co-Founder & CEO
VanMoof

Rytis Paulikaitis
CEO
Vasare

Drs. Rudie Campagne
President
Vittoria Industries Ltd.

Petr Ladman
General Manager
WTB Europe

Academic & Research Institutions

Dr. Tim Jones
Reader in Urban Mobility
Oxford Brookes
University UK

Prof. Thérèse
Steenberghen, on behalf
of Prof. Chris Tampère,
Chair of L-MOB

Dr. Ida Sabelis, Associate
Professor, Faculty of
Social Sciences, dept. of
Organisation Studies

Laboratorio de Cambio
Social
Dr. Lake Sagaris,
directora
Centro de Urbanismo
Ciudando
Santiago, Chile

Bas de Geus
Senior Researcher (PhD)
– Human Physiology
Research Group (MFYS)

Nick Cavill PhD MPH
MFPH
Research Associate,
University of Oxford
Honorary Senior
Research Fellow,
University of Salford

Dr. Tim Schwanen,
Director
Transport Studies Unit
University of Oxford

Karl Heinz
CEO
FGM AMOR

Dr. Marco te
Brömmelstroet
Associate
Academic Director
of the Urban
Cycling Institute,
Centre for Urban
Studies, University
of Amsterdam

Independent Researchers

Lotte Bech, Architect
Urban Cycle Planning

Christian Brand
Senior Research Fellow
and Associate Professor
Fellow of Linacre
College
Transport Studies Unit
and Environmental
Change Institute
University of Oxford

Dr. Peter Cox
Senior Lecturer,
Department of Social
And Political Science
University of Chester

Rosa Félix
PhD candidate in
Transportation
Systems, Instituto
Superior Técnico
Universidade de
Lisboa

Carlo Mari
Associate professor of
marketing
University of Molise
Italy

John Parkin CEng FICE
FCIHT FCILT, Professor
of Transport Engineering
University of the West of
England, Centre for
Transport and Society

Gianni Rondinella,
PhD
Investigador senior
TRANSyT - Centro de
Investigación del
Transporte
Transport Research
Centre
Universidad
Politécnica de Madrid

Dr. Harry Rutter
MB BChir, Senior
Clinical Research
Fellow, London
School of Hygiene
and Tropical
Medicine

Nicola da Schio
PhD researcher in Urban
Ecology
Cosmpolis Centre for
Urban Research
Vrije Universiteit Brussel

Dr. Peter R.H. Wood
Independent
Researcher

Assoc Prof Ben
Wooliscroft
MRSNZ
Associate Dean
Research
Otago Business
School

-
- ⁱ EU Cycling Strategy, Link: www.cyclingstrategy.eu
- ⁱⁱ European Parliament resolution of 9 September 2015 on the implementation of the 2011 White Paper on Transport: taking stock and the way forward towards sustainable mobility, point 64. (2015/2005(INI))
- ⁱⁱⁱ Luxembourg EU Presidency: Declaration on cycling as a climate-friendly mode of transport. <http://www.eu2015lu.eu/en/actualites/communiqués/2015/10/07-info-transports-declaration-velo/07-Info-Transport-Declaration-of-Luxembourg-on-Cycling-as-a-climate-friendly-Transport-Mode--2015-10-06.pdf>;
OUTCOME OF THE COUNCIL MEETING 3414th Council meeting Transport, Telecommunications and Energy, Oct 8, 2015.
- ^{iv} The Committee of the Region's own-initiative report 'An EU Roadmap for Cycling'. CDR 1813/2016.
- ^v 'Declaration on cycling as a climate friendly transport mode', Action plan, point 2.
- ^{vi} According to estimations by DG REGIO
- ^{vii} 'Declaration on cycling as a climate friendly transport mode', Action plan, point 3.
- ^{viii} Eurobarometer 406, 2013.
- ^{ix} Eurobarometer 422, 2014.
- ^x European Commission, Traffic safety: Basic Facts 2016 Cyclists, 2016
http://ec.europa.eu/transport/road_safety/sites/roadsafety/files/pdf/statistics/dacota/bfs2016_cyclists.pdf
- ^{xi} ECF, The EU Cycling Economy. Arguments for an integrated cycling policy, 2016.
https://ecf.com/sites/ecf.com/files/FINAL%20THE%20EU%20CYCLING%20ECONOMY_low%20res.pdf