
1

Advocating  
for Road Safety  
and Road Traffic 
Injury Victims 

      in    

            


A Guide for  
Nongovernmental 
Organizations


WHO Library Cataloguing-in-Publication Data :

Advocating for road safety and road traffic injury victims: a guide for 
nongovernmental organizations.

1.Accidents, Traffic – prevention and control. 2.Wounds and injuries – 
prevention and control. 3.Safety. 4.Health promotion. 5.Lobbying. 6.Law 
enforcement. 7.Organizations. I.World Health Organization.

ISBN 978 92 4 150332 7 (NLM classification: WA 275)

© World Health Organization 2012

All rights reserved. Publications of the World Health Organization are 
available on the WHO web site (www.who.int) or can be purchased from 
WHO Press, World Health Organization, 20 Avenue Appia, 1211 Geneva 
27, Switzerland (tel.: +41 22 791 3264; fax: +41 22 791 4857; e-mail: 
bookorders@who.int). 

Requests for permission to reproduce or translate WHO publications 
– whether for sale or for noncommercial distribution – should be 
addressed to WHO Press through the WHO web site  
(http://www.who.int/about/licensing/copyright_form/en/index.html).

The designations employed and the presentation of the material in this 
publication do not imply the expression of any opinion whatsoever on 
the part of the World Health Organization concerning the legal status of 
any country, territory, city or area or of its authorities, or concerning the 
delimitation of its frontiers or boundaries. Dotted lines on maps represent 
approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers’ products 
does not imply that they are endorsed or recommended by the World 
Health Organization in preference to others of a similar nature that are 
not mentioned. Errors and omissions excepted, the names of proprietary 
products are distinguished by initial capital letters.

All reasonable precautions have been taken by the World Health 
Organization to verify the information contained in this publication.  
However, the published material is being distributed without warranty 
of any kind, either expressed or implied.  The responsibility for the 
interpretation and use of the material lies with the reader.  In no event 
shall the World Health Organization be liable for damages arising from 
its use.  

Printed in Switzerland.

© cover photos: Make Roads Safe; Safe Kids Worldwide; MADD Canada; WHO/ J. Vesic; Make Roads Safe; Make Roads Safe; Vida Urgente; FEVR


1

Acknowledgements

Introduction

Background

Nongovernmental organizations representing road 
safety and road traffic injury victims

Added value of advocacy by nongovernmental 
organizations

Guiding principles for advocating on behalf of road 
safety and road traffic injury victims

Initiatives for advocacy
Assess the terrain
1. Review status of road safety in the country
2.  Identify political mechanisms which influence the 

creation or modification of legislation
3. Engage partners
Checklist: Assessing the terrain 

Prepare to act
1. Define objectives
2. Develop a strategy
Checklist: Preparing to act 

Take action
1. Develop advocacy materials
2. Organize events
3. Identify champions
4. Engage the media
5. Use social media
Checklist: Taking action

Review progress
Checklist: reviewing progress 

Conclusion

Case studies

Related links 

Contents

2

3

3

6

 
7

 
8

11
11

 

13

 

15

 

21

22

24

30


2

Acknowledgements

The World Health Organization (WHO) and 
the Global Alliance of NGOs for Road Safety 
gratefully acknowledge the financial contribution 
of Bloomberg Philanthropies to the publication 
of this guide. WHO and the Alliance would also 
like to thank the following: Laura Sminkey who 
drafted the guide; Elena Altieri, Saul Billingsley, 
Anneke Bosma, Brigitte Chaudhry, Ann Dellinger, 
Adnan Hyder, Meleckidzedeck Khayesi, Etienne 
Krug, Kelly Larson, Jeffrey Lunnen, Jeannot 
Mersch, Andrew Murie, Evelyn Murphy, Nada 
Osseiran, Margie Peden, Manuel Ramos, Eric 
Remacle, Eugênia Rodrigues, Doug Roehler, 
Christian Thomas and Jeffrey Witte who reviewed 
the guide; Jelica Vesic for production support; 
Hélène Dufays for administrative assistance; and 
Aleen Squires for design and layout.  

Safe Kids China commemorates the  
World Day of Remembrance for Road 
Traffic Victims in Shanghai


3

Introduction

A group of nongovernmental organizations 
representing road safety and road traffic injury 
victims and belonging to the United Nations 
Road Safety Collaboration suggested the 
development of this guide, with the aim of 
assisting nongovernmental organizations in 
their efforts to make the world’s roads safer. It 
was agreed that advocacy is one area in which 
all nongovernmental organizations can work 
effectively, no matter what their resources. 

This guide is an attempt to define more clearly 
the role of nongovernmental organizations in 
the advocacy arena. It is especially targeted 
towards organizations which operate with limited 
resources. It is hoped that the guide will be a 
useful tool for nongovernmental organizations 
in advocating on behalf of road safety and road 
traffic injury victims, in particular during the 
Decade of Action for Road Safety 2011–2020. 
The guide offers ideas for the types of initiatives 
nongovernmental organizations might conduct, 
with a series of related checklists, and case 
studies from around the world. It also offers links 
to a range of useful web sites.    

Background

Road traffic crashes take the lives of nearly  
1.3 million people every year, and disable millions 
more. Around 90% of road traffic deaths and 
injuries take place in low-income and middle-
income countries. Road traffic crashes have 
been acknowledged as a challenge by the United 
Nations and its Member States for many years. 
However, it has only been during the past decade 
that the issue has begun to gain the prominence 
it deserves among the world’s most pressing 
international health and development concerns. 

Following the release of the WHO/World Bank 
World report on road traffic injury prevention 
in 2004 (see “Related links” section below), a 
number of United Nations General Assembly and 
World Health Assembly resolutions have called 
on Member States to prioritize road safety and 
take measures that are known to be effective 
in reducing traffic-related fatalities. As evidence 
of this growing political support, a number of 
high-profile global events have been organized 
by the international community and taken up in 
a significant and visible way by nongovernmental 
organizations. Such initiatives have generated 
momentum in the efforts to save lives on the 
world’s roads.

Government and partners celebrate the launch of 
the Decade of Action for Road Safety 2011-2020 
in Cambodia


4

Highlights

August 2003:  
United Nations Secretary-
General releases first report 
on Global road safety crisis

Highlights of recent global efforts in road safety 

2003
2004 2006

2005
November 2003:  
Fifty-eighth session of the 
United Nations General 
Assembly adopts resolution 
A/RES/58/9 on Global 
road safety crisis  

April 2004:  
World Health Day held on 
the theme "Road Safety 
is No Accident"; WHO/
World Bank launch World 
report on road traffic injury 
prevention

May 2004:  
Fifty-seventh World Health 
Assembly adopts resolution 
WHA57.10 on Road safety  
and health

October 2004:  
United Nations Road 
Safety Collaboration 
established in Geneva, with 
several nongovernmental 
organizations as founding 
members

October 2005:  
Sixtieth session of the 
United Nations General 
Assembly adopts 
resolution A/RES/60/5 
inviting Member States to 
recognize an annual World 
Day of Remembrance for 
Road Traffic Victims

June 2006:  
Make Roads Safe Campaign 
launched in London  
(see Box 1)


5

Highlights
2006 2008 2010

2007 2009 2011

April 2007:  
First United Nations 
Global Road Safety Week; 
WHO launches Youth and 
road safety 

May 2009:  
First Global Meeting of 
NGOs Advocating for Road 
Safety and Road Victims 
hosted in Brussels; 
Nongovernmental 
organizations adopt 
Brussels Declaration 

June 2009:  
WHO launches Global status 
report on road safety 

November 2009:  
First Global Ministerial Conference 
on Road Safety hosted in Moscow; 
Member States adopt Moscow 
Declaration 

March 2010:  
Sixty-fourth session of the 
United Nations General 
Assembly adopts resolution 
A/RES/64/255 declaring 
the Decade of Action for 
Road Safety 2011–2020

March 2011:  
Second Global Meeting 
of NGOs Advocating 
for Road Safety and 
Road Victims hosted in 
Washington, DC

11 May 2011:  
Launch of the Decade of 
Action for Road Safety 
2011–2020 celebrated 
worldwide (see Box 2).


6

BOX 1  
“Make Roads Safe” campaign 
and nongovernmental 
organizations: achieving the 
Decade of Action for Road 
Safety 2011-2020 

 

Nongovernmental organizations representing 
road safety and road traffic injury victims 

Nongovernmental organizations advocating on 
behalf of road safety and road traffic injury victims 
vary considerably in terms of their origins, scope 
and resources. Many were created by people 
who have been directly affected by a road traffic 
crash, either through the loss of a loved one or 
as a victim themselves. For them, road safety is a 
deeply personal issue, and they bring their passion 
and conviction to the cause. Their testimonies 
help to convey a sense of urgency. Other 
nongovernmental organizations are membership-
based, promoting the rights of specific groups 
of road users, such as pedestrians, cyclists 
or motorcyclists. Still others are oriented 
towards road safety research or policy. Like the 
professional associations, they make their case 
based on scientific evidence and the prestige 
of their members. In terms of their scope, some 

of the organizations focus particularly on the 
post-crash response, advocating for improved 
emergency services and national standards of 
social, medical and legal care for victims and their 
families. Others call for, or themselves implement, 
discrete road safety projects around key factors 
such as seat-belts, helmets or reflectors for 
increased visibility on the roads. Some address 
road safety as part of the broader issue of 
sustainable mobility. Given their disparate nature, 
capacities vary greatly in terms of human and 
financial resources and technical road safety 
knowledge. Regardless of their background, remit 
and assets, all nongovernmental organizations 
serve as advocates in one way or another, and 
suggestions for ways in which they might do this 
as strategically as possible can benefit the road 
safety cause.   

The “Make Roads Safe” campaign, established by 
the FIA Foundation in 2006, has worked to place 
road safety firmly on the international agenda. 
Nongovernmental organizations have been an 
integral part of the campaign’s strategy to build a 
global coalition. 

In the early years of the campaign, 
nongovernmental organizations such as Amend 
in Ghana, Mothers in Black in Guyana, Chariots 
of Destiny in Kenya and Kunhadi in Lebanon 
made significant contributions to the success of a 
million-name global petition which was presented 
to United Nations Secretary-General Ban Ki-moon 
in March 2008. With help from the Asia Injury 
Prevention Foundation, the campaign hosted a 
high-profile advocacy event in Viet Nam in October 
2008. Serving as the first public appeal for a 10-The Filomena Blanco School in Costa Rica expresses 

support for road safety and Make Roads Safe campaign


7

year period dedicated to road safety, the event 
featured the campaign’s ambassador, Malaysian 
film star Michelle Yeoh, on parade with 2000 
children in the streets of Hanoi. This event marked 
the start of a global roadshow, through which the 
campaign collected political endorsements for the 
Decade in capital cities around the world. 

In partnership with national and local 
nongovernmental organizations, including 
national automobile clubs, events were organized 
on every continent, in countries including 
Argentina, Bangladesh, Cambodia, Costa Rica, 
the United Republic of Tanzania, the United 
Kingdom and the United States of America. 
Each stop of the roadshow garnered a high-
level political endorsement, securing attention 
and coverage in their respective political and 
media markets. With the support of many 

nongovernmental organizations, the high-
level advocacy spearheaded by the campaign 
ultimately led to the First Global Ministerial 
Conference on Road Safety. This conference of 
delegates from more than 150 countries, held 
in Moscow in November 2009, called for the 
Decade of Action for Road Safety 2011–2020. 
The Decade was formally declared by the United 
Nations General Assembly in March 2010. While 
the Make Roads Safe campaign provided an 
overall framework, the Decade could not have 
been achieved without the hard work, imaginative 
activism and unity of purpose demonstrated by 
nongovernmental organizations, especially at 
national and local levels. 

Visit: http://www.makeroadssafe.org/Pages/

home.aspx

Added value of advocacy by nongovernmental 
organizations

Advocacy may be defined as raising awareness 
of an issue for the purpose of influencing the 
policies, programmes and resources devoted to it. 
It is a fundamental component of road traffic injury 
prevention efforts. Although nongovernmental 
organizations representing road safety and road 
traffic injury victims vary considerably in many 
ways, one common feature is that most of them 
engage in advocacy at some level. Some focus 
on raising awareness about road safety generally, 
while others are involved in lobbying, which is 
advocacy aimed towards policy-makers to achieve 
a specific legislative change. In certain settings, 
nongovernmental organizations are at an advantage 
compared with governments and international 
agencies, in that they are flexible, quick to 
respond and free to speak. Representatives of 
nongovernmental organizations created following 
the tragedy of a road crash can demand action with 
particular authority. All have enormous potential 
to advocate effectively for safety and contribute 

to saving lives. Advocacy may be used for many 
purposes including, but not limited to: 

drawing attention to road safety generally; •	
creating political will to address road safety;•	
correcting public misconceptions about the •	
causes and preventability of road traffic 
crashes;

 promoting changes in current national policies •	
and programmes regarding both prevention and 
services, including rehabilitation for physical 
and psychological trauma;

 conveying messages to the general public •	
about the need to change specific behaviours;

building effective partnerships and coalitions;•	
increasing funding for policies and programmes •	
to support road safety and road traffic injury 
victims;

generating a demand for road safety from  •	
the public.


8

Guiding principles for advocating on behalf  
of road safety and road traffic injury victims

Given the sometimes challenging political and 
financial environments in which nongovernmental 
organizations work, it is important for them to 
make the most of their advocacy efforts. It may be 
useful to keep in mind some guiding principles.

It is important to be committed in the long •	
term. Change is rarely achieved overnight, and 
even in the best-performing countries in the 
world, it has taken years to achieve a decrease 
in road traffic fatalities. 

It is essential to be strategic.•	  There is a 
tendency among some nongovernmental 
organizations to engage in a broad range of 
activities, and this may not always yield results. 
Instead, they should target their efforts 
carefully, so as to make the best use of their 
limited time and resources in favour of the 
greatest potential gains. They need to be 
realistic about what is achievable.  

It is critical to ensure that efforts are based •	
on the best scientific evidence. 
Nongovernmental organizations should engage 
in a permanent dialogue with road safety 
experts in order to stay informed about the 
latest knowledge and practice from the field 
and use that understanding to enhance 
ongoing research and activities. In certain 
settings, the best scientific evidence may 
contradict the common understanding, and 
nongovernmental organizations can play a role 
in highlighting such contradictions.  

It is helpful to make use of existing •	
materials to avoid duplication of effort. 
Many organizations offer materials which can 
be used to support national and local road 
safety initiatives. These should be tailored for 
relevant audiences and translated into 
appropriate languages. Some links to web sites 
which offer materials are available in case 
studies below and at the end of the document.   

It is vital to engage with partners.•	  Few 
nongovernmental organizations are able to 
succeed in their efforts without the support of 
partners from government, academia, the 
private sector, foundations or agencies such as 
the police, fire department and medical 
services. They also gain by reaching out to 
other nongovernmental organizations in order 
to coordinate messages, support one another’s 
activities and generate resources. The 
importance of engaging with partners, 
promoting similar actions and speaking as a 
community with one voice cannot be 
underestimated.

It is crucial to review progress regularly.•	  
While most advocacy contributes to general 
awareness-raising, it is targeted advocacy 
which can most effectively contribute to 
concrete and measurable change. Even when 
an organization lacks the capacity to monitor its 
programmes in detail, it is useful to make a 
conscious effort at the start to identify some 
measures of success. These measures should 
then be used to compare progress before and 
after the advocacy effort to determine whether 
that effort needs to be redirected in some way.   


9

BOX 2  

DecaDe of action for roaD Safety 2011–2020:  
Saving millionS of liveS

The Decade of Action for Road Safety 2011–
2020 was launched globally on 11 May 2011. 
From Sri Lanka to Albania and from Ethiopia to 
Peru, presidents and prime ministers; ministers of 
transport, health and others; heads of international 
agencies; chief executive officers of companies; 
road traffic injury victims and their families; 
and other concerned citizens expressed their 
commitment to the goal of the Decade: saving 
five million lives. In most of over 100 countries 
which celebrated the launch, nongovernmental 
organizations played an important role through the 
advocacy events they hosted to bring the Decade 
to the attention of the public. 

The Decade is recognized as a unique 
opportunity to save lives on the world’s roads. 
The Global Plan for the Decade, prepared by 
the United Nations Road Safety Collaboration 
and many other stakeholders, outlines a course 
of action for ensuring that the Decade’s goal 
becomes a reality. The Plan provides an overall 
framework for activities which may take place 
in the context of the Decade. The categories or 
“pillars” of activities are: 
• road safety management

• safer roads and mobility 

• safer vehicles

• safer road users 

• post-crash response. 

Through their advocacy efforts, nongovernmental 
organizations can call for action on all pillars of the 
Global Plan. Below are some examples of the issues 
on which nongovernmental organizations might 
advocate, classified by pillar of the Global Plan. 

As relates to Pillar 1 on road safety management: 
• establishment of a lead agency for road safety 

in the country 

• development of a national strategy coordinated 
by the lead agency

• realistic and long-term targets for national 
activities.

As relates to Pillar 2 on safer roads and mobility:

• setting of targets to eliminate high-risk roads 
by 2020

• the allocation of a minimum 10% of all road 
budgets to safer road infrastructure 

• planning land use to respond to the safe 
mobility needs of all road users. 

As relates to Pillar 3 on safer vehicles:
• implementation of new car assessment 

programmes in all regions of the world;

• agreement to ensure that all new motor 
vehicles are equipped with seat-belts and 
anchorages that meet regulatory standards; 

• application of pedestrian protection regulations.


10

As relates to Pillar 4 on safer road users: 
• new laws or standards or increased 

enforcement of existing laws and standards 
on risks such as speeding, drinking and 
driving and failing to use helmets, seat-belts 
or child restraints;

• comprehensive policies and practices to 
reduce work-related road traffic injuries;

• establishment of graduated driver licensing 
systems for novice drivers.

As relates to Pillar 5 on post-crash response:
• a single nationwide telephone number for 

emergencies;

• rehabilitation for victims to minimize both 
physical and psychological trauma;

• thorough crash investigation and application 
of an effective legal response and fair 
settlements for bereaved families. 

The Decade belongs to everyone. 
Nongovernmental organizations representing 
road safety and road traffic injury victims have a 
particular role to play in terms of personalizing 
the issue, creating a sense of urgency and 
generating a demand for safety from the public. 
Such nongovernmental organizations may 
also serve as critical observers, in terms of 
monitoring the extent to which their Government 

stands by its commitments to the Decade. Given 
their potential as effective agents for change, 
it would be useful for many nongovernmental 
organizations to engage in a more strategic 
approach to advocacy, as their contributions are 
vital to ensuring the success of the Decade: 
saving five million lives.

For further information about the Decade of 
Action for Road Safety 2011–2020, visit the 
official web site, including the publication:  
Decade of Action for Road Safety 2011–
2020: global launch http://www.who.int/
roadsafety/decade_of_action/en/

The launch of the Decade of Action for Road Safety 2011-2020 was celebrated in more than 100 countries 
around the world.


11

Initiatives for advocacy

In the area of advocacy, nongovernmental 
organizations engage in a range of activities, 
from general awareness raising to lobbying for 
a specific legislative change. Many of these 
activities can be done even with limited resources. 
A description of a number of these activities 
follows. They are presented in a step-by-step 
fashion, although implementation does not always 
have to follow this order strictly. For example, 
a nongovernmental organization may identify a 
champion at an earlier stage of the process than 
presented here. Related checklists follow each 
step. In all steps, nongovernmental organizations 
should engage in continued efforts to build their 
capacities in road safety, and seek guidance from 
partners to do so. 

Assess the terrain

1. Review status of road safety in the country 
In order to plan their interventions strategically, 
nongovernmental organizations should obtain 
a review of the status of road safety in their 
countries or communities from those responsible 
for this area. They should also conduct a dialogue 
with government officials and people working 
on the front line, including police officers, 
paramedics and hospital staff. Road safety 
experts from government and academia can 
share knowledge about the nature of the problem 
and the responses to date. As a complement to 
these discussions, nongovernmental organizations 
should carefully review the contents of the 
Global status report on road safety, the World 
report on road traffic injury prevention, relevant 
United Nations agreements and conventions and 
other trusted sources to determine which, of the 
recommendations proposed, still require action 
from their Government. This initial step will help to 
gain a general understanding of where the nation 
or community stands in terms of its road safety 
record, what steps still need to be taken, and 
where the organization can steer its efforts. 

2. Identify political mechanisms which influence 
the creation or modification of legislation 
Advocacy by nongovernmental organizations 
often focuses on promoting the creation or 
modification of a nation’s road safety legislation. 
Approaches vary across countries in terms of 
the way policies and legislation are developed 
and put into practice. It is therefore essential to 
understand the inner workings of the legislative 
system before embarking on advocacy geared 
towards creation or modification of legislation. 
Nongovernmental organizations should seek 
guidance from experts in this regard, including 
law-makers themselves. If they wish to have 
a law introduced into a legislative body, 
nongovernmental organizations may wish to 
identify a legislator who would be willing to 


12

3. Engage partners 
It is rarely possible for a single actor to achieve 
change, so it is generally useful to identify and 
bring on board partners from various sectors of 
society who share a common concern, but bring 
different types of knowledge and expertise to 
the effort (see case studies 3 and 4). At an early 
stage, it would be useful for a nongovernmental 
organization to identify or map the groups 
involved in road safety and begin considering 
which partners could best support its efforts. 
These partners may come from national or local 
government, academia, the media, the private 
sector or other areas of society, and can support 
the nongovernmental organization in many ways. 
Engaging with other like-minded organizations is 
vital in order to generate an effective demand for 
road safety by the public. It is equally important 
to know one’s opponents, and determine a 
strategy for countering the arguments of those 
groups in society which might oppose the 
actions proposed by the organization and the 
broader road safety community. 

raise awareness about road safety generally 
and support a specific legislative change 
(see case studies 1 and 2). Nongovernmental 
organizations should also be aware of the points 
in the sometimes lengthy law-making process 
at which there are opportunities to provide 
input. For example, in some countries, once the 
legislative process itself is under way, there may 
be opportunities for the public to comment on a 
draft law before it is finalized. 

Checklist: Getting started

• Have you reviewed the status of road 
safety in your country/area?

• Have you spoken with Government 
officials and other road safety experts to 
understand the nature of the problem in 
your country? 

• Have you carefully reviewed the 
recommendations of key policy documents 
to identify the ones which still require 
action from your Government?

• Do you understand the mechanisms within 
your Government for embarking on 
advocacy geared at creating or modifying 
legislation or increasing enforcement of 
legislation?

• Have you sought guidance from experts 
or law-makers themselves to see how this 
can best be done? 

• Have you identified or mapped the groups 
involved in road safety in your country?

• Have you consulted partners from various 
sectors of society who share a common 
concern, but bring different knowledge 
and expertise to the effort?


13

BOX 3

tip  
Ensuring that objectives are 
SMART

In project management, an effective way 

for setting objectives is to ensure that they 

are SMART, an acronym that describes key 

characteristics of an objective – specific, 
measurable, achievable, realistic and time 
bound. As a nongovernmental organization 

defines its advocacy objectives, it may ask the 

following questions to ensure that the objectives 

it has set are indeed SMART.

Specific:
• Is the objective concrete, precise and well-

defined?

• Will this objective lead to the desired results?

Measurable:
• How will it be clear that the objective has 

been achieved?

• What are the concrete criteria for measuring 
progress towards the objective? 

Achievable:
• Is the objective feasible?

• Are the limitations and constraints on 
achieving the objective understood?

Realistic:
• Are the resources available to achieve this 

objective?

• Will achievement of this objective address the 
problem at hand?

Time bound:
• Can the objective be achieved within a 

defined time frame?

• Is it appropriate to attain this objective now?

Prepare to act

1. Define objectives
The objective of the advocacy effort will vary 
depending on the outcome of the previous steps. 
Objectives at the national level may include any 
of those listed in the Global Plan for the Decade 
of Action for Road Safety 2011–2020 (see 
Box 2) or others defined in the national road 
safety strategy. At the local level, the objectives 
might be to call for the creation of a pedestrian 
overpass above a highway (see case study 5) or 
the reduction of a speed limit around a school or 
residential area. In all cases it is important to keep 
the guiding principles in mind, prioritize a key 
objective, and be clear about the change to be 
achieved (see Box 3). This will help to ensure the 
development of a programme with a well-defined 
focus and set of messages that complements and 
adds value to the work of other partners. 

2. Develop a strategy 
Once the above steps have been taken, the 
nongovernmental organization may develop its 
own strategy for advocacy based on the specific 
objective. The approach will depend to a certain 
extent on the environment in which it operates. In 
some countries, nongovernmental organizations 
function in relative freedom, while in others they 
must take care not to be perceived as too critical 
of government. In any case, there are many ways 
to influence change. In some settings, it may 
be best to try to achieve the advocacy objective 
through a visible approach, by using mass media 
or organizing events for the public, while in others 
it may be more effective to hold discreet one-
to-one meetings with key policy-makers. If, for 
example, the objective to be achieved is a revision 
of legislation to mandate the wearing of seat-belts, 
the organization may, depending on the context:

• carry out a targeted dissemination of a position 
paper or fact-sheet on the importance of 
wearing seat-belts and the need for stricter 
legislation and enforcement; 


14

• compare the situation in a given country with 
that of others at a similar stage of development;

• conduct a briefing for policy-makers on road 
safety, highlighting the need to revise 
legislation on seat-belts in order to make 
citizens safer on the roads;

• start a petition for presentation to policy-
makers, requesting this legislative change;

• host public seminars or workshops on road 
safety, demonstrating through the use of seat-
belt slides the value of wearing seat-belts;

• use an annual road safety day or week to 
engage with the police to carry out random 
seat-belt checks;

• involve the families of road traffic injury victims 
on radio or television talk shows, where they 
can share their personal stories;   

• develop or promote a social marketing campaign;

• request that a reputable national authority, such 
as the head of a public health association or 
automobile association, present the case for 
seat-belts to the legislative body in government 
and promote their use to the public. 

The strategies should be clearly defined with 
reference to the operating environment, the 
advocacy objective and the intended target 
audience, meaning the group or groups the 
organization wishes to influence in order for the 
advocacy objective to be achieved (see case 
study 6).    

Checklist: Setting the stage 

• Have you prioritized a key objective for 
advocacy and are you clear about the 
change to be achieved? 

• Have you developed a programme with a 
well-defined focus and set of messages, that 
complements and adds value to the work of 
other partners?

• Have you developed your strategy for 
advocacy based on the objective? 

• Have you defined the best mechanisms for 
reaching out to the intended target 
audience?

Children in the Philippines write a petition 
letter for the United Nations Secretary-General 
demanding safer roads


15

Faces behind the figures: voices of road traffic 
crash victims and their families personalizes the 
loss associated with road traffic crashes

Take action 

Depending on the objective and the audience to 
be reached to achieve that objective, the following 
are a few suggestions for action. 

1. Develop advocacy materials
The general public and policy-makers are not 
always well informed about road safety. They may 
not be aware of the magnitude of the problem, 
including the dramatic long-term consequences, 
nor fully understand the potential to intervene. 
While nongovernmental organizations are not 
always best placed to produce new data or 
conduct scientific studies, they can contribute 
to awareness-raising by developing and 
disseminating documents or related materials 
that compile key existing facts, as well as 
documents that describe the impact of road 
traffic crashes on families, communities and 
the broader society. Such documents may take 
the form of pamphlets or brochures. Two such 
documents are described below.

• A pamphlet or brochure on road safety as it 
relates to a particular country, city or 
community, with the latest data and information. 
Data on road safety are often compiled by 
government departments or academic experts. 
Nongovernmental organizations can use this 
information strategically and present it in a 
user-friendly way to support advocacy efforts 
(see case study 7). They may use social math 
to present these data in a way that is easily 
understandable for the public (see Box 4). 
The Global status report on road safety has 
one-page country profiles from 178 countries, 
and groups are encouraged to make use of 
these individual country profiles to raise 
awareness about road safety in their countries. 
One interesting exercise would be to compare 
the status of road safety in a country with 
others in the same region, or perhaps with one 
of the world’s best performing countries, so as 
to inspire a country or community to action.  

• Stories of victims and their families. To policy-
makers and the broader public, the personal 
statements of those people whose lives have 
been affected by a road crash can often be 
more powerful than the statistics. In 2007, the 
Association for Safe International Road Travel 
and WHO released Faces behind the figures: 
voices of road traffic crash victims and their 
families (see section “Related links” below), 
which featured 22 stories of road traffic injury 
victims as told by their families. It is a 
powerful commentary on the devastation and 
grief of those who have lost loved ones, often 
in an instant. The document is a reminder that 
if the proper prevention measures had been 
in place and if adequate emergency trauma 
services had been available, so much of the 
loss could have been avoided. It also raises a 
host of issues around the need to improve 
services for victims post-crash. 

For both types of documents, it is important to 
prepare a dissemination plan carefully in advance 
of their production in order to decide on the 
format in which they should be released and the 
way they will be distributed to ensure they reach 
the intended target audience.  


16

BOX 4

tip  
Using social math to illustrate 
road safety messages

Numbers help to substantiate claims about the 
magnitude of a problem or issue. However, it can 
be a challenge to make numbers meaningful. 
“Social math”, a technique aimed at making data 
more understandable, does so by making them 
more relevant to our everyday lives. Below are 
a few examples of social math used to describe 
road traffic crashes, their consequences and 
costs. It is important when using social math that 
the data come from a trusted source and can be 
referenced as needed.   

• In Brazil, the number of reported road traffic 
deaths in 2006 was 35 155, comparable with 
the number of people in Pinheirão Stadium in 
Curitiba at its full capacity. 

• In Cambodia, reported road traffic deaths in 
2007 reached 1545, equivalent to the average 
passenger capacity of 10 Boeing 737 aircraft.

• Every day in the United States, an average of 
12 teenagers between 16 and 19 years of age 
die as a result of a road traffic crash. That’s 
the equivalent of an entire classroom every 
2–3 days. 

• According to the Global status report on 
road safety, only 15% of countries have 
comprehensive laws which address five key 
risks: drinking and driving, speeding and failure 
to use helmets, seat-belts or child restraints. 

• The total annual costs of road crashes in 
low-income and middle-income countries 
are estimated to be about US$ 65 billion, 
exceeding the total annual amount received in 
development assistance.

2. Organize events
Nongovernmental organizations clearly have the 
capacity to plan and host advocacy events in 
their countries and communities. Such events 
contribute to general awareness-raising about 
road safety and the impact that the lack of safety 
has on the lives of victims and their families. 
They can attract media attention and can 
therefore also be used to spread more specific 
advocacy messages, such as calling for new 
legislation. Below is a list of some events which 
are commonly organized by nongovernmental 
organizations, sometimes in the context of a 
national road safety or road traffic injury victim 
day, week or month: 

• briefings for policy-makers, representatives of 
the media and others; 

• inauguration of memorials to victims and 
survivors, such as remembrance gardens and 
Internet-based memorials;

• ceremonies dedicated to victims and survivors, 
such as moments of observed silence and 
candlelight vigils;

• public workshops and other education-
oriented events;

• school-based interventions, such as youth 
assemblies;

• street demonstrations, fairs, walks or similar 
events;

• benefit concerts or sports events;

• photo, painting, essay or other types of 
competition.

Additional opportunities for advocacy are provided 
by the events predefined on the calendar of the 
international road safety community. During the 
Decade of Action for Road Safety 2011–2020, 
it is envisaged that regular global road safety 
weeks will be prepared by the United Nations 
and its agencies. Nongovernmental organizations 


17

should follow these closely to determine how 
they can take advantage of them. Also on the 
calendar of the United Nations is an annual event 
which is marked by an increasing number of 
nongovernmental organizations: the World Day 
of Remembrance for Road Traffic Victims (see 
Box 5). In 2006, the European Federation of Road 
Traffic Victims, RoadPeace and WHO released 
the document World Day of Remembrance for 
Road Traffic Victims: a guide for organizers 
(see section “Related links” below), which is 

helpful in planning related events. Beyond those 
opportunities linked directly to road safety, 
advocacy in the context of events and activities 
which address a broader agenda is a useful way 
to spread the road safety message further. For 
example, national or local events which focus 
on children and adolescents, urban living or 
sustainable mobility could provide occasions for 
a nongovernmental organization to organize and 
host a road safety event. 

The World Day of Remembrance for 
Road Traffic Victims is an annual event 
commemorated on the third Sunday of 
November each year to remember those killed 
or injured on the world’s roads, their families 
and others affected by these tragedies. The 
Day, which was officially endorsed by the 
United Nations General Assembly in October 
2005, also serves as an opportunity to highlight 
the toll of road traffic deaths and injuries, 
their long-term consequences and the need 
for action. Each year an increasing number of 
nongovernmental organizations host events on 
this occasion. In 2011, they adopted the theme 
“From Global Remembrance to Global Action 
across the Decade. Let’s make 2011–2020 a 
Decade to remember!” Given the excitement 
of the Decade launch, the 2011 events were 
especially numerous, varied and imaginative. 
Several of these are described below.

In Australia, Road Trauma Support Services •	
in Victoria hosted its 11th Annual Time for 
Remembering ceremony in Melbourne’s 
Parliament House. This multi-faith service 
commemorates the lives lost and pays 
tribute to those who work tirelessly to 
reduce the road toll.

In Colombia, the Ciudad Humana Foundation •	
organized a conference in Bogotá on 
motorcyclist safety. The organization also 
hosted a remembrance ceremony in the 
National Park in memory of those killed on 
the roads.

In Côte d’Ivoire, the Ivorian Youth •	
Organization for Road Safety hosted a 
remembrance ceremony in Abidjan, which 
concluded with a candlelight vigil. The 
organization and its partners also organized 
a road safety awareness campaign for 
students and teachers at roadside primary 
schools.

In India, ArriveSAFE organized events in •	
Andhra Pradesh and Tamil Nadu states, in 
collaboration with the British Council India and 
Ananda. The foundation stone for a memorial 
for road traffic crash victims was laid.

In Italy, the Associazione Italiana Familiari e •	
Vittime della Strada hosted two briefings at 
the Senate in Rome. A message from Pope 
Benedict XVI in tribute to victims worldwide 
was read aloud in church services across 
the country.

In Kenya, Chariots of Destiny Organization •	
and Pamoja Road Safety Initiative worked 
together to hold an event in Nairobi entitled 

BOX 5

World Day of Remembrance for Road Traffic Victims: organizing 
events worldwide


18

“To those we lost … For those still here”. 
Poetry readings and drama and musical 
performances were presented by local artists.

In Luxembourg, the Association Nationale des •	
Victimes de la Route planted the first 200 of 
1000 trees in the Road Victim Memorial 
Wood, where a monument will be placed next 
year. A church service and public gathering 
were held in Medernach.

In Mexico, Familias Unidas Zona Esmeralda •	
invited local artists to “Paint for Life” and 
around 50 artists contributed to a mural in 
Mexico City. In León City and in Motul, 
nongovernmental organizations held a 
ceremony with a minute of silence, speeches 
and an evening parade.

In New Zealand, Safe Kids displayed child car •	
seats with wooden crosses in Auckland, one 
for every child whose life could have been 
saved with a correctly fitted car seat. Roadside 
child car seat clinics were organized with the 
help of television celebrities.

In the Philippines, Project CARES organized •	
several activities in Bacolod City, including a 
memorial mass entitled “A Celebration of Life”. 
Project CARES recognized its partners in an 
awards ceremony.

In Poland, a nationwide activity in schools, •	
entitled “Road Crashes – Let’s Talk” and 
coordinated by Road and Safety (Droga i 
Bezpieczeństwo), took place to engage youth 
in discussions on road safety. A special church 
service was held in Poznan, while in Zabawa a 
memorial to trauma victims was unveiled.

In Trinidad and Tobago, Arrive Alive delivered •	
to the Speaker of the House of 
Representatives its recommendations to 
Parliament for the Decade, together with a 
yellow orchid, the colour of the Decade’s 
symbol.

In Turkey, Suat Ayoz organized a photo •	
exhibition at Istanbul’s Sisli Square. Taken by 
the Turkish News Agency, the images featured 
road traffic crashes in the country. At a press 
conference, the organization announced a 
petition against hit-and-run drivers, with calls 
for stiff penalties for offenders.

A dedicated web site offers the opportunity to 
publicize World Day of Remembrance events 
and provides a wealth of examples of past 
commemorations, initiatives and publications, as 
well as ideas for future commemorations.

 Visit: http://www.worlddayofremembrance.org

Box 5 continued

The World Day of Remembrance 
is commemorated every year on 
the third Sunday in November


19

3. Identify champions 

Leaders of nongovernmental organizations are 
often good spokespersons for the road safety 
cause. As many have been touched personally 
by the loss of a loved one in a road traffic crash, 
they speak with passion and commitment about 
the issue. For some organizations, it may also 
be useful to recruit other spokespersons or 
champions. Prominent figures from politics, 
entertainment, arts, fashion, sports and other 
spheres of public life can serve as champions 
for the road safety cause, provided that they are 
truly committed and are themselves role models 
for good behaviour on the road (see case study 
8). The road safety movement has benefited 
greatly over the past decade from the support of 
a number of political figures from government, 
including heads of state, prime ministers, and 
ministers. It has been demonstrated that when a 
head of state makes road safety a political priority 
and invests the resources needed to respond, 
then gains are made. Celebrity champions, in 
particular those who have been involved over the 
long term, have also made important contributions 
by raising awareness and lobbying for change.   

Michelle Yeoh, Global Ambassador for the 
Make Road Safe campaign, speaks at the 
launch of the Decade of Action for Road Safety 
2011-2020 in China

4. Engage the media

In order to reach policy-makers and the public at 
large, nongovernmental organizations must also 
reach out to the media (see case study 9). Getting 
to know the media environment and to understand 
in very practical terms how the media operate 
and what their needs are is vital to the success 
of this outreach effort. In some countries, media 
representatives are approachable and supportive, 
while in others they may be difficult to access. 
In all cases, messages from nongovernmental 
organizations should be consistent and delivered 
in a coordinated fashion where possible. The 
message should state the objective of the 
advocacy effort, the solution the organization 
proposes, and the action that the public can take 
to help solve the problem. Nongovernmental 
organizations should consider the most useful 
kinds of information to share with the media and 
the formats to use. Such information could include 
data and information in the form of: 

• press releases;

• personal stories;

• fact-sheets;

• audiovisual materials;

• web sites or sections of web sites tailored 
towards the specific needs of journalists and 
other media representatives. 

Developing and continuing to nurture 
relationships with individual representatives 
of the media, editors as well as reporters, can 
be particularly helpful. It is important that the 
nongovernmental organization should establish 
itself as a trusted source for the media, and it 
can do this by providing accurate and up-to-date 
information and messages and materials in line 
with the best science available. The organization 
may host briefings for the media at opportune 
moments around the launch of new legislation, 
increased efforts to step up enforcement of 
legislation, and high-profile national events. The 
media often reports on road crashes which take 
the lives of many people. Such reports can trigger 


20

5. Use social media
Increasingly, nongovernmental organizations, like 
many of their partners, use social media such 
as Facebook, Twitter and web-based blogs in 
support of their programme objectives (see case 
study 10). These channels serve as a means of 
sharing information, encouraging debate and 
creating a community of supporters for their 
efforts. Social media are relatively inexpensive to 
produce and generally available to anyone at little 
or no cost. They do, however, require dedicated 
human resources in order to ensure the regular 
production of timely and relevant information. 
Even with these sorts of media, it remains 
important to be strategic about their use and to 
be sure that those groups the nongovernmental 
organization intends to reach make use of 
them. This requires planning in terms of setting 
objectives, defining the target audience and 
developing a specific strategy for each platform. 

Checklist: Taking action 

The following advocacy initiatives may be 
considered, depending on the objective  
to be achieved: 

• Have you developed documents that 
compile key existing facts as well as 
documents that describe the impact of road 
traffic crashes on families, communities and 
the broader society? Have you carefully 
prepared a dissemination plan in advance of 
the production of these documents? 

• Have you planned and hosted a high-profile 
advocacy event, including an event on the 
third Sunday of November to mark the World 
Day of Remembrance for Road Traffic 
Victims? Have you identified opportunities to 
organize events in the context of others 
hosted on related issues, in order to spread 
the road safety message?

• Have you recruited spokespersons or 
champions for your cause?

• Have you become familiar with the media 
environment in your country? Have you 
developed and continued to nurture 
relationships with individual representatives 
of the media? Have you developed materials 
which specifically meet the needs of the 
media? Have you developed consistent 
messages and delivered them in a 
coordinated fashion? 

• Have you used social media to share 
information, encourage debate and create a 
community of supporters for your efforts? 

huge public concern. If this concern is effectively 
channelled, it can produce a rapid and sustained 
increase in political commitment to road safety.

Nongovernmental organizations increasingly use 
social media to boost their advocacy efforts


21

Review progress

As with many institutions with limited capacity, 
most nongovernmental organizations are simply 
not able to conduct a rigorous scientific review of 
their programmes and activities. Some undertake 
process evaluations, which they find helpful. As a 
minimum, a regular review of strategies with key 
partners from government, including health and 
transport ministries (if appropriate), academia 
and other nongovernmental organizations, 
should be conducted to chart progress and 
determine whether the current strategy should 
be changed. This could happen in the context 
of a meeting between nongovernmental 
organizations, where groups come together 
to exchange experiences and approaches to 
advocacy and identify strategies and activities. 
Such a meeting may involve partners from 
government ministries, foundations and the 
media, giving recognition and visibility to the 
work of nongovernmental organizations. 

Checklist: reviewing successes

• Have you reviewed your strategies with key 
partners to chart progress and determine 
whether there should be modifications to the 
strategy currently in place? 

A regular review of strategies with key partners 
should be conducted to chart progress


22

Conclusion

Nongovernmental organizations representing 
road safety and road traffic injury victims 
contribute to making road safety an issue which 
is personal, real and in need of urgent action. 
They are instrumental in generating a demand 
from the public for safer roads. In settings 
where this is possible, they also play the role 
of regulator, highlighting the shortcomings of 
government road safety policies and programmes 
when needed. This document has offered these 
organizations some guiding principles and 
strategic approaches to facilitate more targeted 

advocacy. It provides case studies showing 
organizations representing road safety and 
road traffic injury victims in action in all regions 
of the world. The Decade of Action for Road 
Safety 2011–2020 offers a framework for 
action to nongovernmental organizations and all 
partners at global, national and local levels. As 
they organize themselves as members of the 
newly created Global Alliance of NGOs for Road 
Safety (see Box 6), it is hoped that this guide will 
support them to advocate strategically to help 
save millions of lives in the years ahead.  

At an event organized by Alinagnon, 
the World Day of Remembrance is 
commemorated in Benin


23

BOX 6

Global Alliance of NGOs for Road Safety: harnessing the power of 
nongovernmental organizations to advocate for road safety and 
road traffic injury victims

An assessment of 200 nongovernmental 
organizations acting on behalf of road safety 
and road traffic injury victims, conducted by the 
Association for Safe International Road Travel 
in 2010, suggested that an overwhelming 
majority (9 out of 10 of the 70 nongovernmental 
organizations which responded) agreed that a 
lead nongovernmental coordinating body at the 
global level would be of value to their efforts. 

Following two WHO-hosted global meetings, 
and on behalf of the larger network, nine of 
the nongovernmental members of the United 
Nations Road Safety Collaboration – Amend, 
Association for Safe International Road Travel, 
European Federation of Road Traffic Victims, 
Fundación Gonzalo Rodríguez, Handicap 
International Belgium, International Federation 
of Pedestrians, Laser International, Safe Kids 
Worldwide and YOURS: Youth for Road Safety 
– have founded the Global Alliance of NGOs for 
Road Safety. The Alliance will lobby for improved 
road safety; enhanced services for victims and 
their families; and the rights of all road users to 
be able to share the road in safety. All formally 
registered nongovernmental organizations 
working on behalf of road safety and road 
traffic injury victims worldwide are invited to 

apply for membership. The Alliance, registered 
in Switzerland with a rotating board of directors 
made up of six nongovernmental organization 
representatives, will:  

• advocate for improved road safety and 
enhanced services for road traffic injury 
victims and their families;  

• disseminate information to nongovernmental 
organizations, including information about 
opportunities for collaboration, best practices 
and potential funding sources; 

• liaise between the larger network of 
nongovernmental organizations and the 
international community, in particular through 
the United Nations Road Safety Collaboration;  

• provide information on individual 
nongovernmental organizations and their 
activities for other road safety stakeholders 
and the general public;

• collectively plan and host the series of global 
meetings of nongovernmental organizations.

The Global Alliance of NGOs for Road Safety 
has long been the dream of many from the 
nongovernmental organization community, and 
it is hoped that the Alliance will become a force 
for positive change in the years ahead.  

Visit: http://www.roadsafetyngos.org/


24

1.   Advocating for legislative change related to 
drinking and driving in Mexico

2.  Establishing the Congressional Caucus on Global Road Safety in the 
United States 

In 2004, the Association for Safe International 
Road Travel (ASIRT) identified several key 
members of the United States Congress to lead 
Government involvement in global road safety. 
The effort, capitalizing on the growing momentum 
for action on road safety globally, was reinforced 
by the launch of the World report on road traffic 
injury prevention on World Health Day 2004. 

In June 2004, ASIRT sponsored a high-
profile event in Washington, DC to launch the 
Congressional Caucus on Global Road Safety, 

a bipartisan group dedicated to increasing 
awareness among legislators about the road safety 
crisis and effective responses. ASIRT and the 
Caucus cosponsor educational briefings, hearings 
and timely public statements on road safety issues. 
These efforts have resulted in the passage of 
several key road safety resolutions in the United 
States Congress, including support for an annual 
day of remembrance for road traffic injury victims; 
United States Government involvement in the First 
Global Ministerial Conference on Road Safety; and 
the Decade of Action for Road Safety 2011–2020. 

Víctimas de Violencia Vial (VIVIAC) operates in the 
Mexican state of Jalisco. Since its establishment 
as a nongovernmental organization in 2009, the 
organization has used a combination of tactics 
to influence revision of the state’s legislation on 
drinking and driving. As an association of victims, 
a key strategy has been to facilitate opportunities 
for victims and their families to share their personal 
stories with influential groups in society. 

VIVIAC has led a drive to take the road safety 
cause to state and local legislatures. Under the 
banner “Legislando para la Vida” or “Legislating 
for Life”, VIVIAC has used these fora as occasions 
not only to describe the nature and consequences 
of road traffic injuries for individuals, but also to 
promote stronger road safety legislation, including 
legislation on drinking and driving. VIVIAC has 
regularly organized interviews with victims and 
their families and representatives of the state’s 
broadcast and print media. Through television and 
radio talk-shows, the public hears at first hand from 
victims themselves about the devastation caused by 
road traffic crashes and the long-term impact this 
has had on their lives. Again, this also provides an 
opportunity to educate the public about the need for 
stricter laws and more stringent law enforcement. 

VIVIAC also invites representatives of other 
nongovernmental organizations, concerned citizens 
and the media to join “citizen observatories”, in 
which victims of road traffic crashes and their 
families engage with the police as they conduct 
breath-tests on drivers. This is one component of 
a broader campaign to end drinking and driving. 
In September 2010, with the backing of the three 
main political parties, the state of Jalisco revised its 
drinking and driving legislation. It set an upper limit 
on the level of blood alcohol concentration (BAC) 
at 0.05 g/dl down from 0.15 g/dl for the general 
driving population and a BAC limit of 0.00 g/dl for 
drivers of public transport vehicles. Also as part 
of this new legislation, penalties have been made 
more severe for those who break the law. Owing 
in part to the advocacy efforts of VIVIAC and other 
nongovernmental organizations which comprise 
the “Colectivo Ciudadano” or “Citizens’ Collective”, 
the state has seen a decline in drinking and driving 
fatalities since the law was enacted. With support 
from some key government ministries, VIVIAC 
and its partners are currently organizing advocacy 
fora about other issues such as seat-belts, child 
restraints and helmets for motorcyclists. 

Visit: http://www.victimasdeviolenciavial.com

Case studies


25

3.  Engaging partners to improve the safety of children 
around schools in China

Since the establishment of Safe Kids Worldwide 
in 1987, a key contributor to its success in its 21 
member countries has been engagement with a 
range of partners, including private companies. In 
Shanghai, Safe Kids China determined, following 
a review of data on road traffic injuries, that 
the Pudong District had a higher traffic risk for 
children than the other 18 districts of the city. In 
response, Safe Kids China embarked on a project 
to improve the safety of child pedestrians in school 
zones. Safe Kids China invited stakeholders to 
form an advocacy committee to address the 
numerous child pedestrian safety issues in their 
community. Committee members included the 
Shanghai Municipal Center for Disease Control 
and Prevention (Shanghai CDC), the Traffic 
Administration, the Municipal Administration of 
Work Safety, the Education Bureau, the Huamu 
Community Safety Committee, FedEx and Safe 
Kids China. 

Safe Kids China hosted advocacy committee 
meetings and a community seminar, and 
encouraged members to conduct a needs 
assessment and a project to address the needs of 
child pedestrians as identified by the community. 

Each organization 
participated on the basis of 
its own area of expertise: 
the Traffic Administration measured the speed of 
cars passing the school zone and worked together 
with the Sanitation Department, Green Department 
and Huamu Community Safety Committee to 
relocate trash bins and plants that blocked access 
to pedestrian crossings; FedEx, the Education 
Bureau and Safe Kids China worked with students 
to map their routes to school and teach them about 
safe pedestrian behaviour; and community and 
parent volunteers participated in the school crossing 
guard initiative. The Shanghai CDC coordinated 
with the Traffic Administration to review citywide 
road traffic data, led the baseline survey in the 
Huamu community and engaged six additional 
districts which later adopted the project. As a direct 
result of the project, improvements were made to 
infrastructure around the schools in the district, 
including the establishment of student drop-off and 
pick-up zones, upgraded pedestrian crossings, and 
creation of temporary parking areas; development 
of a crossing guard protocol; an increase in traffic 
signage knowledge among students, and improved 
child road safety behaviour. 

Visit: http://www.safekids.org/worldwide/

4.  Working with local municipalities to ensure the rights of pedestrians in 
cities worldwide

While they are effective, there is no doubt that 
fostering these sorts of ongoing collaborations 
requires a long-term commitment to nurturing the 

relationships involved and a focus on concrete 
activities and outcomes.  

Visit: http://www.asirt.org/

The International Federation of Pedestrians 
(IFP) is a network of non-profit associations 
which promotes and defends the rights of 
pedestrians to safety, access and mobility. Two 
recent initiatives provide a framework to stimulate 
positive interaction between communities of 
pedestrians and their local municipalities. The 

first initiative, FAIRSPACE, is a method for rating 
the “fairness” of the design of existing roads 
and public spaces, judging by the way they 
accommodate different categories of road users. 
By replacing the safety expertise need with a 
more universal and comprehensive assessment 
which includes fairness towards different types 


26

5.  Improving infrastructure to enhance pedestrian safety in Egypt

of road users, FAIRSPACE provides a tool for 
pedestrian advocates to reduce potential conflicts 
in their interactions with municipalities and with 
the broader public. To date, FAIRSPACE pilot 
projects have been implemented in cooperation 
with local partners in cities in Belgium, Costa Rica, 
Kenya and Viet Nam. The second initiative, Living 
End Roads, builds on a frequent discrepancy in 
road signage: streets marked with a dead-end 
sign are often dead ends only for cars, while 
they may be the preferred and safer route for 
cyclists and pedestrians. IFP provides local 
pedestrian associations with a set of tools to 
help the municipalities make simple changes to 
the signs – where legally permitted – so that 

pedestrians and cyclists 
receive the appropriate 
information. While the 
direct output typically 
is a straightforward 
improvement in road 
signage, the real value 
of the Living End Road project is perhaps that it 
encourages local traffic engineers to think “outside 
the box” by taking the needs of pedestrians and 
cyclists more readily into account. Within the 
process, the pedestrian associations can position 
themselves as a partner of the municipality and 
part of the solution to the issue.

Visit: http://www.pedestrians-int.org/

The Egyptian Society for Road Safety (ESRS), 
established in 2004 by a group of concerned 
citizens, has been involved in advocacy work with 
the Government and the public to increase the 
safety of pedestrians in cities across the country. 
The Maadi Role Model Project focuses on one 
area of Egypt at a time, securing the needed 
signage and crossings and making residents 
aware of safe walking and driving practices. In its 
first phase, the project secured the placement of 
80 stop signs in Maadi. 

ESRS works primarily through school students 
in order to educate parents and raise awareness 
about the importance of understanding traffic 
signs, behaving safely on and around pedestrian 
crossings and following traffic rules. To support 
these activities, ESRS published a handbook on 
safe driving. ESRS then lobbied for placement of 
six pedestrian crossings along the Maadi Corniche 
at several key locations. A major focus of the 
project has been to rally support for construction 
of a pedestrian crossing across a notoriously 
busy intersection on the Autostrad Road. ESRS 
played a key role in managing and monitoring the 

project’s research and development phase, which 
determined that a bridge was more advantageous 
than a tunnel. ESRS ensured that the project 
stayed on track, that relevant approvals were 
obtained from Government ministries and the road 
authorities, and that funds were provided through 
donations from a number of private companies. It 
also used the media to report to the public regularly 
on progress. Once the bridge was completed, 
ESRS worked to promote its use by the local 
community as a way of keeping people safe on 
the roads. ESRS is currently liaising with relevant 
ministries to ensure that surplus iron and steel 
are used in the construction of other pedestrian 
bridges instead of being sent for recycling. 

Visit: http://saferoadsociety.com/


27

6.  Advocating for increased visibility of school 
children on roads in Ghana and the United 
Republic of Tanzania

7.  Creating advocacy documents to inform road safety policy in Europe

The European 
Transport Safety 
Council (ETSC) is 
a Brussels-based 
nongovernmental 
organization which is 
dedicated to reducing 
transport deaths and 
injuries in Europe. 
ETSC, founded in 
1993, provides an 
impartial source 
of expert advice 

on transport safety matters for the European 
Commission, the European Parliament and 
Member States. It seeks to identify and promote 
effective measures on the basis of international 
scientific research and best practice in areas 
which offer the greatest potential for reducing 
transport crashes and casualties. To do this, 

in addition to organizing several conferences 
yearly, ETSC provides factual information in the 
form of scientific reviews, position papers on a 
broad range of issues, fact-sheets (in particular 
on drinking and driving and speed) and the 
newsletter Safety Monitor, which highlights policy 
developments at the European Union level and 
in individual Member States. Its Road Safety 
Performance Index (PIN) programme regularly 
ranks countries on the basis of various criteria. 
It serves to identify and promote good practice 
in Europe and bring about the kind of political 
leadership that is needed to create what citizens 
deserve – a road transport system that offers 
a maximum of safety. Because of its reliance 
on a pool of internationally renowned experts, 
ETSC communications are a trusted source of 
information for those working in the transport 
sector across Europe.  

Visit: http://www.etsc.eu/home.php

“Road Safety 
as a right and 
responsibility for all”
A Blueprint for the EU’s 4th Road 
Safety Action Programme 2010-2020

 
   Brussels 2008 

Child pedestrians are among the most vulnerable 
road users in sub-Saharan Africa. Because of split 
school schedules, many primary-school students 
walk to or from school in darkness or twilight. 
Studies show that the majority of road traffic 
injuries involving children occur around dawn and 
dusk – just the time of day when reflectors are 
proven to be most effective. 

The nongovernmental organization Amend 
advocates for increased visibility of children on 
Africa’s roads through the interventions it promotes, 
development of related materials and engagement 
with media. At its project sites in Ghana and the 
United Republic of Tanzania, Amend is involved 
in the social marketing of its “See & Be Seen” 
reflector-enhanced school bags. The school 
bags are made expressly for the African market 
and are designed to be durable and affordable 

while making 
children more 
visible as they walk to and from school. Amend 
advocates towards governments and school 
systems to encourage the use of these school 
bags, and promotes their purchase, in particular 
by parents of school-age children, through social 
marketing campaigns. Amend itself manufactures, 
distributes and retails the school bags, but this 
lifesaving advocacy need not be resource-
intensive: any nongovernmental organization can 
lobby governments, parents and the media to 
promote the use of reflectors and other visibility 
enhancements, such as wearing light-coloured 
clothing – a very simple measure that has been 
shown to increase pedestrian visibility dramatically. 

Visit: http://www.amend.org/


28

9.   Engaging with the media to promote the 
use of seat-belts by children in Uruguay

Until recently, school buses in Uruguay were not 
equipped with basic safety equipment, including 
seat-belts, nor were they regularly inspected. The 
Fundación Gonzalo Rodríguez, established in 
2000, began advocating for action to redress this 
situation. Initially, it conducted research on issues 
such as parents’ knowledge of the importance 
of seat-belts, the availability of seat-belts in new 
and used cars, and the need for training among 
paediatricians, police, educators, legislators and 
others about seat-belts and their use. After a year 
of research and many meetings with key national 
actors, including vehicle manufacturers, the 
organization developed and launched its campaign. 
The organization took advantage of increased 
attention to this issue from the media following 
the death of a nine-year-old girl in April 2010, 
in a crash in which her school van was involved. 
The van had no seat-belts and there were no 
special requirements in place at the time for the 

transportation of 
children. Following 
this tragic incident, 
the Fundación 
Gonzalo Rodriguez went through two intense 
weeks of media engagement, describing the 
current situation and demanding changes in current 
legislation. This included 13 television appearances, 
21 radio interviews, and 12 print media articles. In 
a country the size of Uruguay with its 3.4 million 
people, this level of media coverage is impressive. 
The organization benefited from an in-depth 
knowledge of the subject, a clear message, a 
campaign with concrete and measurable objectives, 
and well-designed and visually appealing advocacy 
materials. Owing in part to the campaign and 
the enormous support from society at large that 
it generated, national legislation was revised to 
require the use of three-point seat-belts in school 
buses and regularly scheduled inspections became 

Familiares y Amigos 
de las Víctimas de la 
Tragedia de Santa Fe 
was established in 2006 
following a tragic crash 
that took the lives of 
nine teenagers and a 
young professor on a 
Santa Fé road, 700 km 
north of Buenos Aires, 
Argentina. The incident 
was widely reported 
in the national media, 

and prompted debate about the need for safer 
roads. In 2010, because of a personal interest, 
a reputed professional photographer, Gabriel 
Roca, approached the organization with an offer 
to support its activities through his work on a 
pro bono basis. Mr Roca, who is well regarded 
in the artistic community, has access to many 
well-known personalities in the fashion, film and 

music industries. He proposed a concept for a 
poster campaign, using black and white images of 
famous faces, including internationally acclaimed 
actor Ricardo Darín. Each face represents one of 
the students or the professor whose life was lost 
in this incident. The theme of the series is “We 
all were. We all are. We all could be”, evoking the 
notion that we are all part of a common humanity, 
and need to take care of each other. The poster 
series eventually developed into a video, broadcast 
on screens in the Buenos Aires subway system, 
which carries around 2 million users each day. The 
organization is currently negotiating presentation 
of the video on cinema screens across the country. 
Identifying a champion for the cause has allowed 
the organization to gain support from Government 
agencies and private companies which in turn has 
allowed it to promote its road safety messages and 
calls for action more widely. 

Visit: http://www.tragediadesantafe.com.ar/

8. Identifying champions for road safety in Argentina


29

10.  Using social media to rally the support of youth for road safety worldwide

YOURS: Youth for Road Safety was established as 
a global youth-led nongovernmental organization 
in 2010. Social media are a mainstay of the 
communications and outreach activities of 
YOURS in its efforts to lobby for road safety 
among young people around the world. Facebook, 
Twitter, YouTube and Vimeo are the social media 
channels in use by its constituents. As such, 
sharing information through these channels is vital 
for keeping YOURS network members informed, 
bringing traffic to its web site and reaching 
out to other young people who might wish to 
become involved. As has been found by other 
nongovernmental organizations which make use of 
social media, YOURS uses these tools in support 
of its overall programme objectives to promote road 
safety globally, create a thriving network of youth 

for road safety, and build their capacity to advocate 
more effectively. Social media are used strategically, 
not in an ad hoc manner, and the communications 
shared through these channels reinforce one 
another. Together with monthly e-newsletters and 
periodic news flashes, social media maximize the 
sharing of information. They are the top referrer 
of traffic to the YOURS web site, as monitored 
through the analysis of web site statistics. The 
successful use of social media depends on having 
dedicated staff and a well-developed, content-rich 
web site. In its two years of operation, it is clear that 
YOURS would not have made as much progress in 
achieving its programme objectives without the use 
of social media.   

Visit: http://www.youthforroadsafety.org/

compulsory. The organization’s engagement with 
the media at a critical moment of the campaign has 
contributed to this success. The Fundación Gonzalo 
Rodríguez continues to advocate for legislative 

change on the use of child restraints in private 
vehicles, as this is not yet mandated by law.  

Visit: http://www.gonzalorodriguez.org/


30

Related links

Brussels Declaration by nongovernmental organizations 
http://www.who.int/roadsafety/ministerial_conference/
ngo_declaration.pdf

Decade of Action for Road Safety 2011–2020 
http://www.who.int/roadsafety/decade_of_action/en/

Directory of NGOs Advocating for Road Safety and 
Road Traffic Injury Victims 
http://www.who.int/roadsafety/nongovernmental_
network/participants/en/index.html

Faces behind the figures: voices of road traffic crash 
victims and their families 
http://whqlibdoc.who.int/
publications/2007/9241594640_eng.pdf

First Global Ministerial Conference on Road Safety 
http://www.who.int/roadsafety/ministerial_conference/
en/index.html

First United Nations Global Road Safety Week 
http://www.who.int/roadsafety/week/en/index.html

Global status report on road safety 
http://www.who.int/violence_injury_prevention/road_
safety_status/2009/en/index.html

Moscow Declaration by WHO Member States  
http://www.who.int/roadsafety/ministerial_conference/
declaration_en.pdf

World Day of Remembrance for Road Traffic Victims: a 
guide for organizers 
http://whqlibdoc.who.int/
publications/2006/9241594527_eng.pdf

World Health Day 2004 
http://www.who.int/world-health-day/previous/2004/
en/index.html

World report on road traffic injury prevention 
http://www.who.int/violence_injury_prevention/
publications/road_traffic/world_report/en/index.html

Youth and road safety 
http://whqlibdoc.who.int/

publications/2007/9241595116_eng.pdf


      in    

            


ISBN 978 92 4 150332 7 

For more information, please visit
www.who.int/violence_injury_prevention/


