

How to get to UCSC (Università Cattolica Del Sacro Cuore) and Accomodation

Shuttle Bus from airports to Milan Central Station and train to Piacenza

Take shuttle bus from the airports to Milan Central Station ('Milano Stazione Centrale'). For the timetable and price of train to Piacenza, you can see at <http://www.ferroviedellostato.it>. Ticket must be stamped (validated) before you get on the train. You can get the stamp at a yellow validation machine.

The information about international airports you will arrive at is as follows:

Milano Malpensa: <http://www.sea-aeroportoimilano.it/en/malpensa/index.phtml>

Milano Linate: <http://www.sea-aeroportoimilano.it/en/liniate/index.phtml>

Orio al Serio: <http://www.sacbo.it/Airpor/portalProcess.jsp?languageID=2>

*Bologna "G.Marcon": <http://www.bologna-airport.it/?LN=UK>


*Parma "G.Verdi": <http://www.parma-airport.it/default.aspx>

Usually, it takes about 45 mins to 1 hour from the airports to Milan Central Station (depending on the traffic)

* Take bus from the airports to Bologna/Parma rail station.

Bus from Piacenza station to UCSC


UCSC is about 3km from Piacenza railway station. Taking bus could be the most common way to get to our institution. You can buy a bus ticket at kiosk in the station.


Line 2 (direction “S.Lazzaro Universita”), **Line 3** (direction “Capitolo”) take you to UCSC.

You should get off the bus at ‘S.Lazzaro Universita’. Usually, there is no announcement for bus stops in the buses, so press the buzzer when you see a gas station (named Q8) on the right hand side on Via Emilia Parmense and get off at the bus stop (Of course it can be a way to tell the driver your destination ‘Universita Cattolica’ when you get on the bus).

After getting off the bus, walk along the street and then you will see the campus of UCSC on the left hand side.


Location of UCSC, Bus Stop, and Hotel City. Red arrow indicates the direction of bus coming from the train station.


UCSC Piacenza campus

You can see the time tables of buses at

http://www.tempi.piacenza.it/trasporto_publico/orari/linee_urbane/index.asp (Only in Italian...)

Taxi from Piacenza station to UCSC

If you arrive at the train station at late night, you can catch taxi in front of the station entrance. It costs around 15-20 Euro from the station to the proposed hotel ‘Hotel City’.

Taxi – Railway station

TEL: 0523323853

BY highway

Autostrada Milano - Bologna A1

Exit Piacenza sud, follow the signs to Piacenza est and after to Piacenza centro.

Go along Caorsana street (strada Caorsana), turn left at the traffic lights towards via Dell'Anselma.

You will cross a railway bridge. At the traffic lights turn right. University is the first building on the right side.

Autostrada Torino - Brescia A21

Exit Piacenza est, follow the signs to Piacenza est and after to Piacenza centro.

Go along Caorsana street (strada Caorsana), turn left at the traffic lights towards via Dell'Anselma.

You will cross a railway bridge. At the traffic lights turn right. University is the first building on the right side


Contacts :UCSC


Istituto di Chimica Agraria ed Ambientale

Sezione Chimica Vegetale

Università Cattolica del S. Cuore - Piacenza (Italia)

Address: Via Emilia Parmense, 84 - 29100 Piacenza

TEL: +39 0523 599345 Fax: +39 0523 599217

Email: taku.tanaka@unicatt.it / ettore.capri@unicatt.it

URL: <http://www4.unicatt.it/icaa/icaa.asp?ref=1&lv=1>

Accommodation

We propose an accommodation which is closely located from UCSC (about 5mins walk)

Hotel City

Via Emilia Parmense, 54 - 29100 Piacenza - Italy

Tel: +39 0523.579752 / 579764

Fax: +39 0523.579784

URL: http://www.hotelcitypc.it/en_presentazione.php