

...towards
a greener,
safer and
smarter
European
Road
Transport
System

ERTRAC

European Road Transport Research Advisory Council

**..towards a greener, safer and smarter
European Road Transport System**

Wolfgang Steiger
Chairman ERTRAC

...towards
a greener,
safer and
smarter
European
Road
Transport
System

Welcome

...towards
a greener,
safer and
smarter
European
Road
Transport
System

Reminder of the TRA Mission

“The mission of TRA conferences is to support the alignment of European, national, regional and private research and development actions on road transport by enhancing the networking and clustering of Europe’s research and development capacity based on a shared Strategic Research Agenda (SRA) and Research Framework.”

ERTRAC Vision and SRA process

...towards
a greener,
safer and
smarter
European
Road
Transport
System

- **Priorities**
- **FP7**
- **X-Stakeholder Topics**
- **Tbd Projects/ JTI ...**

...towards
a greener,
safer and
smarter
European
Road
Transport
System

Why ERTRAC, why TRA?

- **Road transport is a complex, multi-stakeholder system**
- **Road transport, one of the largest sectors in Europe:**
 - 20% GDP contribution,
 - 9% workforce
 - 30% R&D expenditure
 - 40,000 deaths per year
 - 20% CO₂
- **ERTRAC addresses all the challenges of European Road Transport**
- **TRA is the main fora for communication**

Systems approach to major challenges

...towards
a greener,
safer and
smarter
European
Road
Transport
System

ERTRAC Members

...towards
a greener,
safer and
smarter
European
Road
Transport
System

All major
Road Transport
Stakeholders
are represented
in ERTRAC,
through their
associations, as
representatives
of the EU and
other Member
States.

...towards
a greener,
safer and
smarter
European
Road
Transport
System

ERTRAC's unique position

- Road transport sector is heterogeneous with so different stakeholders and links with other sectors. All those players use the Platform to discuss / monitor the research needed for the future.
- In ERTRAC's broad spectrum of stakeholders many other non research issues / needs are to be taken into account - standards, regulatory, liability etc.
- ERTRAC has the goal to overcome the fragmentation of road transport research in the Europe of more than 30 different nations.

...towards
a greener,
safer and
smarter
European
Road
Transport
System

ERTRAC research framework topics

ERTRAC's inventory of research topics provides the foundation for smart system solutions. It is structured in our 4 research areas:

- Mobility, transport and infrastructure
- Safety and security
- Energy, environment and resources
- Design and production systems

These form the basis for our TRA structure over the next few days

...towards
a greener,
safer and
smarter
European
Road
Transport
System

ERTRAC new Working Groups

- **Now we are supplementing our four Research Areas with our four Strategic Research Priorities (former horizontal topics / challenges)**
 - **Urban Mobility**
 - **Energy and Environment**
 - **Long Distance Transport**
 - **Safety & Security**
-

...towards
a greener,
safer and
smarter
European
Road
Transport
System

Your job at TRA

- **ERTRAC encourages improved communication between all road (and non-road) transport stakeholders**
- **Please take the opportunity to meet with experts from other disciplines.**
 - Automotive and pavement
 - ITS and bridges
 - Fuels and transport planners
 - Etc

...towards
a greener,
safer and
smarter
European
Road
Transport
System

Our belief

- **The challenges facing Europe's road sector are considerable; Europe's future depends on how its road transport system develops. Our common market, our social integration and our industries.**

 - **ERTRAC is based on the common understanding that through innovation; collaborative research and development; solutions can and will be found to all the present and coming challenges.**
-