


© cevahir87 / fotolia


© andylimberger / fotolia

HOW TO GET TO LTN BY CAR FROM THE NORTH/WEST

From Munich or the motorway ring road A99 or A995 take the A8 driving in the direction of Salzburg / Austria / Italy / Innsbruck.

Take exit 96 Hofolding / Aying / Dietramszell / Sauerlach.

After you have taken the exit, turn right at the set of first traffic lights and drive towards Sauerlach until you reach Tegernseer Landstraße B 13. Turn left onto Tegernseer Landstraße B 13 and drive towards Otterfing. Take the third exit at the roundabout (Hienlohestraße), then turn right onto Lehrer-Holl-Straße.

The LTN building will be on your left.

You will find the visitor's entrance on Ludwig-Ganghofer-Straße.

The delivery entrance is located on Georg-Hardt-Straße.

HOW TO GET TO LTN BY CAR FROM THE EAST/SOUTH

From Rosenheim take the A8 and drive in the direction of Nuremberg / Stuttgart / Munich.

Take exit 97 Holzkirchen / Tegernsee / Bad Wiessee.

After you have taken the exit turn right and then left onto the main road. Then on the roundabout take the first exit and at the second roundabout take the first exit again and continue until you reach Otterfing. Take the first exit at the roundabout (Hienlohestraße), then turn right onto Lehrer-Holl-Straße.

The LTN building will be on your left.

You will find the visitor's entrance on Ludwig-Ganghofer-Straße.

The delivery entrance is located on Georg-Hardt-Straße.

LTN SERVOTECHNIK GMBH

Georg-Hardt-Strasse 4
83624 Otterfing, Germany
T +49 8024 6080-0
info@ltn.de
www.ltn-servotechnik.com