


Visitor information Infineon Technologies Bipolar


Dear Visitors,

Welcome to Infineon Technologies Bipolar at site Warstein. With this leaflet we would like to give you an overview of your travel options.

- > Please register at the Visitor Reception.
- > The receptionist will inform your contact person about your arrival. You will then be greeted by your contact person.
- > You are not allowed to bring photo, video or audio devices with you to site Warstein.
- > Please be aware that entry into our premises is at your own risk.
- > We ask for your understanding in the event of inspections by our security employees.


Contact visitors' address/navigation address
 Infineon Technologies Bipolar GmbH & Co. KG
 Max-Planck-Straße 5 | D-59581 Warstein


Visitor information – how to find us


Rail

- > Lippstadt/Soest: approx. 25 km
- > Paderborn: approx. 60 km
- > Dortmund: approx. 75 km


Air

- > Paderborn-Lippstadt (PAD): approx. 30 km
- > Dortmund (DTM): approx. 70 km
- > Düsseldorf (DUS): approx. 130 km

Do you need a taxi to get to the airport or city center?

Reception will be glad to help:

+49 (2902) 9899-0


Hotels

- > Romantik Hotel Knippschild
Theodor-Ernst-Str. 1 , 59602 Kallenhardt
Tel. +49 (0) 2902 8033-0, ca. 11 km
www.hotel-knippschild.de
- > Hotel-Restaurant Pilgrimhaus
Jakobistr. 75, 59494 Soest
Tel. +49 (0) 2921 1828, ca. 22 km
www.pilgrimhaus.de
- > DECK 8 DesignHotel.Soest
Werkstraße 8, 59494 Soest
Tel. +49 (0) 2921 3394040, ca. 23 km
www.deck8-hotel.de
- > Quality Hotel Lippstadt
Lippertor 1, 59555 Lippstadt
Tel. +49 (0)2941 9890, ca. 25 km
www.choicehotels.de/de/quality-hotel-lippstadt-lippstadt-hotel-ge231


Excursions

- > Lake Möhnesee and dam wall
- > Warsteiner Brewery Tour
(daily, please book in advance)
- > Warsteiner Bilstein Cave
- > Soest – the old Hansa city with historic centre
- > Lippstadt – Peters ChocolateWorld