
 United Nations A/RES/60/5

General Assembly Distr.: General
1 December 2005

Sixtieth session
Agenda item 60

05-48784

Resolution adopted by the General Assembly on 26 October 2005

[without reference to a Main Committee (A/60/L.8 and Add.1)]

60/5. Improving global road safety

 The General Assembly,

 Recalling its resolutions 57/309 of 22 May 2003, 58/9 of 5 November 2003
and 58/289 of 14 April 2004 on improving global road safety,

 Having considered the report of the Secretary-General on the global road
safety crisis,1

 Commending the World Health Organization for its role in implementing the
mandate conferred upon it by the General Assembly in its resolution 58/289 to act,
working in close cooperation with the United Nations regional commissions, as a
coordinator on road safety issues within the United Nations system,

 Also commending the United Nations regional commissions and their
subsidiary bodies for having responded to the above-mentioned resolutions and to
the report of the Secretary-General by accelerating or expanding their road safety
activities,

 Noting with satisfaction the progress made by the United Nations Road Safety
Collaboration as described in the report of the Secretary-General, 2 as well as the
road safety initiatives undertaken by relevant United Nations agencies and
international partners,

 Underlining the importance for Member States to continue using the World
Report on Road Traffic Injury Prevention as a framework for road safety efforts and
implementing its recommendations by paying particular attention to the five risk
factors identified, namely, the non-use of safety belts and child restraints; alcohol;
the non-use of helmets; inappropriate and excessive speed; and the lack of
infrastructure,3

 Welcoming the proposal of the Economic Commission for Europe to host the
first United Nations Global Road Safety Week, in Geneva in April 2007, targeted at
young road users, including young drivers,

1 A/60/181 and Corr.1.
2 Ibid., para. 32.
3 Ibid., para. 37 (f) and (g).

A/RES/60/5

2

 Also welcoming the proposal to designate the third Sunday in November as the
World Day of Remembrance for Road Traffic Victims, in recognition of road traffic
victims and their families’ loss and suffering,4

 Convinced that responsibility for road safety rests at the local, municipal and
national levels,

 Recognizing that many developing countries and countries with economies in
transition have limited capacities to address these issues, and underlining, in this
context, the importance of international cooperation towards further supporting the
efforts of developing countries, in particular, to build capacities in the field of road
safety and of providing the financial and technical support associated with such
efforts,

 1. Expresses its concern at the continued increase, in particular in
developing countries, in traffic fatalities and injuries worldwide;

 2. Reaffirms the importance of addressing global road safety issues and the
need for the further strengthening of international cooperation, taking into account
the needs of developing countries, by building capacities in the field of road safety,
and providing financial and technical support for their efforts;

 3. Encourages Member States and the international community, including
international and regional financial institutions, to lend financial, technical and
political support, as appropriate, to the United Nations regional commissions, the
World Health Organization and other relevant United Nations agencies for their
efforts to improve road safety;

 4. Invites the United Nations regional commissions, relevant United
Nations agencies and international partners to continue the existing road safety
initiatives, and encourages them to take up new ones;

 5. Encourages Member States to adhere to the 1949 Convention on Road
Traffic5 and the 1968 Convention on Road Traffic6 and Convention on Road Signs
and Signals,7 in order to ensure a high level of road safety in their countries, and
also encourages them to strive to reduce road traffic injuries and mortality in order
to achieve the Millennium Development Goals;

 6. Stresses the importance of the improvement in the international legal
road traffic safety norms, and welcomes in this regard the work of the Working
Party on Road Traffic Safety of the Inland Transport Committee of the Economic
Commission for Europe in the elaboration of a substantial package of amendments
to the 1968 Conventions on Road Traffic and Road Signs and Signals;

 7. Invites Member States to implement the recommendations of the World
Report on Road Traffic Injury Prevention, including those related to the five main
risk factors, namely, the non-use of safety belts and child restraints; the non-use of
helmets; drinking and driving; inappropriate and excessive speed; as well as the lack
of appropriate infrastructure;

4 Ibid., para. 37 (i).
5 United Nations, Treaty Series, vol. 125, No. 1671.
6 Ibid., vol. 1042, No. 15705.
7 Ibid., vol. 1091, No. 16743.

A/RES/60/5

3

 8. Also invites Member States to establish a lead agency, on a national level,
on road safety and to develop a national action plan to reduce road traffic injuries,
by passing and enforcing legislation, conducting necessary awareness-raising
campaigns and putting in place appropriate methods to monitor and evaluate
interventions that are implemented;

 9. Invites the United Nations regional commissions and the World Health
Organization to organize jointly, within their resources as well as with voluntary
financial assistance from concerned stakeholders from government, civil society and
the private sector, the first United Nations Global Road Safety Week to serve as a
platform for global and regional, but mainly national and local, activities to raise
awareness about road safety issues and to stimulate and advance responses as
appropriate for these settings, and to convene a second road safety stakeholders’
forum in Geneva as part of the Global Road Safety Week to continue work begun at
the first forum held at United Nations Headquarters in 2004;

 10. Invites Member States and the international community to recognize the
third Sunday in November of every year as the World Day of Remembrance for
Road Traffic Victims as the appropriate acknowledgement for victims of road traffic
crashes and their families;

 11. Requests the Secretary-General to report to the General Assembly at its
sixty-second session on the progress made in improving global road safety;

 12. Decides to include in the provisional agenda of its sixty-second session
the item entitled “Global road safety crisis”.

38th plenary meeting
26 October 2005

	Resolution adopted by the General Assembly on 26 October 2005

