Getting here - B. Braun Melsungen AG

By car

If you are coming from the north, follow the A7 freeway, then take the Melsungen exit and follow the signs to Stadtmitte (Melsungen City Center). Once you have reached the Sankt-Georg-Straße intersection, you should go around the city center on the left (e.g. Plants C, G, E) or right (e.g. Plants B, D, P, W) depending on your destination. If you are coming from the south, follow the A7 freeway, then take the Malsfeld exit and follow the signs for Industriegebiet Pfieffewiesen (Pfieffewiesen industrial area). After about ten minutes you will reach the Buschberg complex (Plant W) and Pfieffewiesen (Plant P). For all other B. Braun destinations, follow the B83 until you reach Melsungen city limits.

By train

From the Kassel-Wilhelmshöhe ICE train station you can reach Melsungen in approx. 20 minutes by taking an RB train (regional train). Once you have arrived, it is best to take a taxi (phone: +49 (0)5661-1220).

By plane

From Frankfurt Airport you can reach Melsungen by car in roughly 1.5 hours by taking the A5 and A7 freeways (177 km). The train will take you to the Kassel-Wilhelmshöhe ICE train station in roughly the same time. Other airports that can be used are Paderborn (109 km) and Hannover (203 km).

Plant C | Schwarzenberger Weg 77

Plant G | Schwarzenberger Weg 53 + 57

Plant E | Schwarzenberger Weg 21

Plant A | Carl-Braun-Straße 1

Plant M | Carl-Braun-Straße 15 Plant H | Spangerweg 17

BKK B. Braun | Grüne Straße 1

Plant S | Stadtwaldpark, Todi-Allee

Plant D | Nürnberger Straße 55

Plant P | Pfieffewiesen

GPS ► N: 51,1035°, O: 9,5484°

L.I.F.E. | Am Schwerzelshof

LIFE Nutrition | Am Schwerzelshof

Central Laboratory | Am Schwerzelshof

Plant W | Am Buschberg

GPS ► N: 51,1041°, 0: 9,5466°

