

EVERYTHING YOU ALWAYS WANTED TO KNOW ABOUT CAR-FREE CITIES BUT WERE AFRAID TO ASK

La asistencia computa para baremo becas Erasmus+ de la ETSICCP en cualquier convocatoria (puntos por actividades internacionales ETSICCP). Se expide certificado al final de la charla

Lecture by: Univ. Prof. Dr. Carmen Hass-Klau Ph.d.

Carmen Hass-Klau is currently an **academic advisor** to the **University of Stavanger, Norway**.

She comes originally from Nürnberg, and completed her **first degree at the TU Berlin, followed by an MSc and PhD at Reading University, England**. While at Reading she worked with Professor Peter Hall and co-authored with him **'Can Rail save the City?'**.

She had already **founded her consultancy Environmental and Transport Planning in 1985**, and over the next 20 years ETP completed a wide range of projects, mainly focusing on the role of walking, traffic calming, cycling and public transport in the modern city.

From 1995 to 2012 she also had a position at the **University of Wuppertal as Professor of European Public Transport**.

She is **currently an academic advisor to the University of Stavanger, Norway** and her **new book 'The Pedestrian and the City'** was published **last year** and stimulated research trips to a number of North American cities.

**Thursday, November 3th
10:15 h**

ETSICCP assembly hall (4H)

Transportesociedad

Transportesoc

www.transportesociedad.es