

Driving instructions to Borealis Porvoo

The easiest way to get to Borealis Porvoo is by car or taxi. Borealis Porvoo is located in Kilpilahti business area. The street address to Borealis Main Office is Muovintie 19, FI-06850 Kulloo. **The coordinates** of Borealis Porvoo are N 60° 18.076', E 25° 29.653'.

- **From Helsinki or Helsinki-Vantaa Airport**, it takes about 40 minutes to Borealis Porvoo. Kilpilahti/ Sköldvik lies some 40 km east of Helsinki and some 15 km southwest of Porvoo downtown.
- When leaving Helsinki-Vantaa Airport, follow the signs “Kehä III itään” and “Porvoo, Kouvola, Kotka”. Kehä III is road number E18 and also 50. Merge onto E18 Porvoonväylä.
- Drive the motorway E18 about 18 km.
- Take the E18 exit 58A to road number 11746 toward “Kilpilahti, Sköldvik”.
- Drive 3.6 km and before the railway bridge turn to right according to Borealis sign.
- Drive about 400 m and turn to left following the sign of passenger traffic “Henkilöliikenne”.
- Drive about 500 m and turn to right. The visitor parking place is almost immediately to the right in front of the first building.

- **When arriving from Porvoo**, please follow the new road connection:
- Take the E18 exit 58B to road number 148 toward “Kilpilahti, Sköldvik”.
- Drive 2.2 km to the roundabout and turn to right to road 11746 according to Borealis sign.
- Drive 1.7 km and after the railway bridge turn to left according to Borealis sign.
- Drive about 400 m and turn to left following the sign of passenger traffic “Henkilöliikenne”.
- Drive about 500 m and turn to right. The parking place of Borealis main building can be seen on the left-hand side. The visitor parking place is to the opposite of the main entrance.