

**SUGAR partnership is composed by
17 partners coming from 10 EU countries**

Good Practice Sites

Emilia Romagna Region
Transport for London
City of Paris – Road and Mobility Direction
Barcelona City Council

Transfer Sites

Palma de Mallorca City Council
Region of Crete
Poznań City Hall
Municipality of Vratsa
Municipality of Celje
City of Usti nad Labem
City of Prague
(involved through the partner Czech Railways)

Technical Partners

Institute for Transport and Logistics- Italy
National Institute for Transport and Safety Research – France
POLIS Promotion of Operational Links with Integrated
Services- Belgium
Central European Initiative Executive Secretariat – Italy
Institute of Logistics and Warehousing – Poland
Czech Railways – Czech Republic

Lead Partner

Servizio Affari Generali, Giuridici e Programmazione
Finanziaria
Direzione Generale Reti infrastrutturali,
Logistica e Sistemi di Mobilità
Viale Aldo Moro, 38
40127 Bologna, ITALY
www.regione.emilia-romagna.it

SUGAR

**Sustainable Urban Goods Logistics
Achieved by Regional and Local Policies**

**Best Practices
Analysis
Training
Transfer**

www.sugarlogistics.eu

Best Practices Analysis
Training Transfer

Made possible by the INTERREG IVC programme

**SUGAR partnership is composed by
17 partners coming from 10 EU countries**

Good Practice Sites

Emilia Romagna Region
Transport for London
City of Paris – Road and Mobility Direction
Barcelona City Council

Transfer Sites

Palma de Mallorca City Council
Region of Crete
Poznań City Hall
Municipality of Vratsa
Municipality of Celje
City of Usti nad Labem
City of Prague
(involved through the partner Czech Railways)

Technical Partners

Institute for Transport and Logistics- Italy
National Institute for Transport and Safety Research – France
POLIS Promotion of Operational Links with Integrated
Services- Belgium
Central European Initiative Executive Secretariat – Italy
Institute of Logistics and Warehousing – Poland
Czech Railways – Czech Republic

Lead Partner

Servizio Affari Generali, Giuridici e Programmazione
Finanziaria
Direzione Generale Reti infrastrutturali,
Logistica e Sistemi di Mobilità
Viale Aldo Moro, 38
40127 Bologna, ITALY
www.regione.emilia-romagna.it

SUGAR

**Sustainable Urban Goods Logistics
Achieved by Regional and Local Policies**

Best Practices
Analysis
Training
Transfer

www.sugarlogistics.eu

Best Practices Analysis
Training Transfer

Made possible by the INTERREG IVC programme

**SUGAR partnership is composed by
17 partners coming from 10 EU countries**

Good Practice Sites

Emilia Romagna Region
Transport for London
City of Paris – Road and Mobility Direction
Barcelona City Council

Transfer Sites

Palma de Mallorca City Council
Region of Crete
Poznań City Hall
Municipality of Vratsa
Municipality of Celje
City of Usti nad Labem
City of Prague
(involved through the partner Czech Railways)

Technical Partners

Institute for Transport and Logistics- Italy
National Institute for Transport and Safety Research – France
POLIS Promotion of Operational Links with Integrated
Services- Belgium
Central European Initiative Executive Secretariat – Italy
Institute of Logistics and Warehousing – Poland
Czech Railways – Czech Republic

Lead Partner

Servizio Affari Generali, Giuridici e Programmazione
Finanziaria
Direzione Generale Reti infrastrutturali,
Logistica e Sistemi di Mobilità
Viale Aldo Moro, 38
40127 Bologna, ITALY
www.regione.emilia-romagna.it

SUGAR

**Sustainable Urban Goods Logistics
Achieved by Regional and Local Policies**

Best Practices
Analysis
Training
Transfer

www.sugarlogistics.eu

Best Practices Analysis
Training Transfer

Made possible by the INTERREG IVC programme

