

Arrival - Information

How to get to the Elsa Brändström Haus?

Subway

1.) From Airport to the Elsa Brändström Haus

Please take the subway line **S1 in direction of Wedel or Ohlsdorf** to the subway station **Blankenese** (ca. 50 minutes). At the subway station (outside) take the **bus No. 286 in direction of Falkenstein** and get out at the third stop “**Lichtheimweg**”.

Then go back (in the direction where the bus came from) about 200 m and a sign on the right hand side will guide you to the Elsa Brändström Haus.

2.) From Central Station (Hauptbahnhof) to the Elsa Brändström Haus

Please take the Subway **S 1 and S 11 in direction Blankenese or Wedel** to the subway station **Blankenese** (ca. 30 minutes). At the subway station (outside) take the **bus No. 286 in direction of Falkenstein** and get out at the third stop “**Lichtheimweg**”. Then go back (in the direction where the bus came from) about 200 m and a sign on the right hand side will guide you to the Elsa Brändström Haus.

By Car

1.) Coming from city center of Hamburg

Please drive in **direction of Wedel** following **Elbchaussee** to Blankenese.

In Blankenese leave Elbchaussee into **Dockenhuder Straße**, passing **subway station Blankenese** and driving along **Blankeneser Landstraße in direction of Rissen**. At the **gasstation Shell** turn left into **Kösterbergstraße** until you reach the sign **Elsa Brändström Haus** on the left hand side.

2. Coming from Autobahn A7

Please leave the A7 at **exit Othmarschen** following Elbchaussee to Blankenese.

In Blankenese leave Elbchaussee into **Dockenhuder Straße**, passing **subway station Blankenese** and driving along **Blankeneser Landstraße in direction of Rissen**. At the **gasstation Shell** turn left into **Kösterbergstraße** until you reach the sign **Elsa Brändström Haus** on the left hand side.

Exact adress of the Elsa Brändström Haus:

Kösterbergstraße 62
22587 Hamburg

