

suffer from health problems triggered by exhaust fumes and noise. Traffic jams waste

Transport Project (SUTP) hosted by GIZ on behalf of the Federal Ministry for Economic

people's time, resulting in considerable financial losses for the economy. Car-based Our approach to urban mobility can be described in a few short words: Moving people, Cooperation and Development has compiled solutions and best practices for sustain- Contact: transport@giz.de urban transport systems relying on fossil fuels consume enormous amounts of energy, not cars! The goal is to foster those modes of transport which are environmentally, able urban transport in a publication series entitled 'Sustainable Urban Transport's

10 PRINCIPLES FOR SUSTAINABLE URBAN TRANSPORT

