

European Commission

2021: The European Year of Rail

The European Green Deal

March 2020
#EUGreenDeal

WHAT is it about?

- > Reaching the European Green Deal objectives
- > Promoting attractive and sustainable way to connect people and businesses
- > Complementing the future Strategy for Sustainable and Smart Mobility
- > Highlighting other key initiatives
 - > Shift2Rail
 - > Revision of the TEN-T Regulation
 - > Fourth Railway Package

Since 2014, the European Union has allocated more than **EUR 35 billion** to rail

Rail is sustainable

Greenhouse gas emissions from transport (EU-28, 2017)

- Road transportation
- **Railways**
- Navigation (including international)
- Other
- Civil aviation (including international)

Rail connects people

Length of railway lines in use, in 1000 km

Source: Statistical Pocketbook 2019

Rail is safe

Fatalities per billion passengers/km 2011 - 2015

We need to significantly increase rail's share in transporting people and goods!

Passenger share 2011 - 2016

Freight share 2011 - 2016

Source: 6th Report on monitoring development of the rail market 2019

We want to make rail more attractive!

Client satisfaction can be improved:

66% ↑ +7 ppts since 2013 are satisfied with the **frequency of trains**

55% ↑ +8 ppts since 2013 are satisfied with the **provision of information during the journey**

60% are satisfied with the provision of information on **connecting services with other modes of transport**

SATISFACTION

Source: Flash Eurobarometer 463 - Europeans' satisfaction with passenger rail services. Fieldwork: January - February 2018.

© European Union, 2020

Reuse is authorised provided the source is acknowledged. The reuse policy of European Commission documents is regulated by Decision 2011/833/EU (OJ L 330, 14.12.2011, p. 39). For any use or reproduction of elements that are not owned by the European Union, permission may need to be sought directly from the respective rightholders.

All images © European Union unless otherwise stated.

Print ISBN 978-92-76-16709-9

doi:10.2775/834262

NA-01-20-131-EN-C

PDF ISBN 978-92-76-16687-0

doi:10.2775/888978

NA-01-20-131-EN-N