


Directions – Study Location Cologne

HHL Leipzig Graduate School of Management
Study Location Cologne | HHL gGmbH c/o STARTPLATZ
Im Mediapark 5, 50670 Cologne, Germany


1. Directions by public transport

You can reach the Cologne Media Park („Media Park Köln“) by interurban train via the extensive public rail network of the Rhein-Sieg Transit Authority (VRS) and the Cologne Transit Authority (KVB). From Cologne main station use the S-Bahn line S6 in the direction of Köln-Nippes, S11 in the direction of Düsseldorf or S12 in the direction of Hansaring until you reach the stop Hansaring. Alternatively, you can take the underground line 5 from Cologne main station in the direction of Ossendorf and change at Friesenplatz into line 12 or 15 in the direction of Ebertplatz until you reach the stop Hansaring.

2. Directions by car

Coming from the north

A57/Neuss in the direction of Köln-Zentrum, at the end of the Autobahn, stay in the middle lane until you come to the first traffic light. Take the exit Köln-Zentrum. Under the railroad bridge turn left into the tunnel and onto Ringstrasse MediaPark where you will find all of the parking garages.

A3/Oberhausen until Kreuz Leverkusen, then take the A1 in the direction of Euskirchen/Koblenz until Kreuz Köln-Nord, then take the A57 in the direction Köln-Zentrum - to continue, see A57/Neuss. A1 toward Dortmund to Kreuz Köln-Nord, then A57 toward Köln-Zentrum - to continue, see A57/Neuss.

Coming from the east

Drive on the A3 to Frankfurt, at interchange Köln-Ost switch on the A4 to Olpe, take the exit no. 20 (Moitzfeld), cross the first intersection and drive up the hill.

A4/Olpe until Kreuz Köln-Ost, then in the direction of Zoobrücke/Köln-Zentrum. Follow the road over the Zoobrücke to the television tower (left side). Turn after the first traffic light behind the Fernsehturm. Take the next possible right turn and after the traffic lights turn left into the tunnel to Ringstrasse MediaPark.

(Version as of October 2016)


Coming from the south

A1/Euskirchen/Koblenz until Kreuz Köln-Nord, then take the A57 in the direction of Köln-Zentrum - to continue, see A57/Neuss.

A3/Frankfurt until Köln-Ost junction - to continue, see A4/Olpe.

A59/Flughafen/Köln/Bonn until Dreieck Heumar, then take the A3 until Kreuz Köln-Ost - to continue, see A4/Olpe.

Coming from the west

A4/Aachen until Kreuz Köln-West, then take the A1 Richtung Wuppertal/Dortmund until Kreuz Köln-Nord, then take the A57 in the direction of Köln-Zentrum - to continue, see A57/Neuss.

3. Parking

The parking garage of MediaPark offers 2,500 parking spaces. The entrance is close to the Cinedom (for the navigation device: Am Kämpchenshof). We recommend to use the left lane. Leave the parking via the red stairs or elevator.