[image: image1.png]

 [image: image2.jpg]International Association
of Public Transport

 [image: image3.png]LECTRIC

Please reply to:

Sustraco Ltd

Heron House

Chiswick Mall

London W4 2PR

tel: 020 8995 3000

[image: image1.png]
fax: 020 8994 6060

e-mail: james@jskinner.demon.co.uk

web-site: www.ultralightrail.com
The Right Honourable Lord Adonis
Secretary of State for Transport

Department for Transport

Great Minster House

76, Marsham Street

London SW1P 4DR
November 9th 2009
Dear Minister,

Integrating Waste Recycling, Urban Public Transport and Food & Energy Production

I have received an official letter dated October 26th in response to my last letter to you dated October 10th. Unfortunately it does not deal with the points I raised and continues to ignore the previous unanswered letters which I have addressed to you and your predecessors. These all relate to the increasingly urgent need to phase out our dependence on fossil fuels for urban public transport, for reasons of climate change, public health and energy security.

We have proposed an outline of a strategy (copy attached) for achieving this which is simple and straight-forward and which can be achieved within existing budgets. All we are asking is for an opportunity to discuss the policy implications of this strategy with you and your officials. Given the urgency of these matters – London facing the prospect of massive fines as the most polluted capital city in Europe; 24,000 killed annually by excessive traffic emissions; the prospect of fossil fuel imports increasing in volume and price; increasing carbon emissions from traffic etc – would it not be sensible at least to set aside an hour to consider our proposals seriously? Our proposals are based on 15 years of investment, testing and practical demonstration. They involve only making the best use of existing proven technology which is cheap and available.

For several years in the 1990s I was a member of the DTI’s Technology Foresight Panel on Natural Resources and Environment. Our strongest recommendation to both Tory and Labour Governments was to prioritise investment in renewable energy. Our advice was ignored and today Britain, together with Malta and Luxembourg, has the lowest proportion of energy derived from renewable sources of any country in Europe. At 2-3% today, we have little chance of meeting our specially lowered EU target of 15% by 2020. Sweden, by contrast, has invested consistently in all forms of renewable energy (bar nuclear) since the 1980s and today already derives 43% of its energy from renewable sources. Must we continue our national policy of lagging behind the rest of Europe on such vital issues as carbon emissions, public health and energy security?
Yours sincerely

James Skinner
Chairman

I

[image: image2.jpg][image: image3.png]