

Travelling to ABB UK, Bristol

Mint Motion Centre, 6 Bristol Distribution Park, Hawkley Drive, Bristol BS32 0BF, United Kingdom
 Telephone: +44 (0)1454 850000 Facsimile: +44 (0)1454 859001 Website: www.abb.com/motion

By Air: All major airports are within easy reach of Bristol via the UK motorway network - Bristol 30 minutes, Birmingham 11/2 hours, Heathrow 11/2 hours, and Gatwick 21/2 hours.

By Rail: Bristol Parkway Station is within easy reach of ABB, 10 minutes by taxi or a short bus journey on the No. 73 bus. Parkway Station has regular service connections to central Bristol (Temple Meads Station) and other parts of the UK.

By Bus: The no. 73 bus runs every 15 minutes and stops at the end of Hawkley Drive in Woodlands Lane. Its route starts in the City Centre and continues via Gloucester Rd, Filton Ave, Parkway Station, Brook Way, Bowsland Way, Woodlands Lane, Gloucester Rd, Highwood Rd and ends at Cribbs Causeway.

By Road: From the M4 /M5: Leave the M4 at Junction 20 and join the M5 Southbound. Leave the M5 at the next exit, Junction 16 (sign posted Aztec west, Bristol) and join the A38. At the first roundabout take the first exit left onto Bradley Stoke Way and then the first turning left onto Woodlands Lane. Continue straight across the next roundabout and Hawkley Drive is the third turning on the left. ABB is the second unit on the left-hand side.

From Bristol City Centre: Leave the City Centre via the A38 Northbound (signposted Filton, Patchway). Travel along the A38 for approx. 7 miles and at the roundabout just before the M5 take the third exit right (sign posted Bradley Stoke), onto Bradley Stoke Way and then the first turning left onto Woodlands Lane. Continue straight across the next roundabout and Hawkley Drive is the third turning on the left. ABB is the second unit on the left-hand side.

On Arrival: Visitors are requested to report immediately to Reception. Car parking is available adjacent to reception.

