

Weil wir in Magdeburg an den Elbebrücken bauen, müssen Sie leider auf andere Wege ausweichen.

Bauarbeiten

**Magdeburg Hbf – Burg/Dessau Hbf
27. März – 8. Oktober 2021**

RE 1

RE 13

RE 14

RB 40

Informationen zu Ihren Reisemöglichkeiten

Was wird gebaut?	1
Was ändert sich im Fahrplan?	2
Wo erhalte ich weitere Informationen?	12
Hinweise zu Tarifen und Tickets	13
Was gibt es beim Ersatzverkehr zu beachten?	14
Wo fahren die Busse des Ersatzverkehrs ab?	16
Bauarbeiten im Magdeburger Hbf	17

Schon gewusst?

Um an der Elbquerung in Teilbereichen die alte Farbe im Sandstrahlverfahren zu entfernen und auf einer Fläche von rund 1.800 m² einen neuen Korrosionsschutzanstrich aufzubringen, wird die Stahlkonstruktion während der Bauphase aus Gründen des Umwelt- und Lärmschutzes eingehaust. Gleichzeitig werden die Brückenpfeiler und die Oberleitungsanlage sowie auf den Brücken die Schwellenkonstruktion und rund 3 Kilometer Gleise im angrenzenden Streckenabschnitt erneuert. Auf den Überführungen gilt es, 2.226 Brückenbalken auszutauschen, auf denen die Schienen befestigt sind.

Wir bauen für Sie.

Nach über 40 Jahren ununterbrochener Nutzung muss die Eisenbahnbrücke über die Elbe zwischen Magdeburg-Neustadt und Magdeburg Herrenkrug umfassend saniert werden. Über die Brücke verlaufen die vielbefahrenen Bahnstrecken von Magdeburg nach Berlin und nach Dessau-Roßlau. Neben den Zügen des Regional- und Fernverkehrs rollt auch Güterverkehr über die Elbquerung. Gleichzeitig werden Gleise auf der Strecke zwischen Biederitz und Güterglück erneuert.

Die Bauarbeiten finden im Zeitraum vom **27. März bis 8. Oktober 2021** statt. Für die Dauer der Bauarbeiten ist es notwendig, den 680 Meter langen Brückenzug über die Stromelbe und über das Elbflutgelände mit den angrenzenden Streckenabschnitten für den Zugverkehr zu sperren. In der Zeit vom 24. April bis 10. September 2021 werden beide Gleise über den Elbbrückenzug gesperrt. Vier Wochen davor und vier Wochen danach steht für den Zugverkehr nur ein Gleis zur Verfügung.

Betroffen sind die Linien:

- RE 1** Magdeburg–Berlin–Frankfurt/Oder
- RE 13** Magdeburg–Dessau–Leipzig
- RE 14** Magdeburg–Dessau–
Lu. Wittenberg–Falkenberg (Elster)
- RB 40** Burg–Magdeburg–Braunschweig

Verbindungen des Fernverkehrs zwischen Magdeburg und Berlin erfolgen über Stendal.

Bitte beachten Sie, dass es am 17./18. April 2021 im Raum Magdeburg zu weiteren Fahrplanänderungen kommt.

Wir bringen Sie auch während der Bauarbeiten zuverlässig an Ihr Ziel.

Ein Expertenteam mit Vertretern der Deutschen Bahn, des Nahverkehrsservice Sachsen-Anhalt (NASA), der Landeshauptstadt Magdeburg sowie der Magdeburger Verkehrsbetriebe (MVB) hat in den vergangenen Monaten Konzepte erarbeitet, um die Ersatz- und Umleitungsverkehre, die Reisendeninformation sowie die Lenkung der Reisendenströme während des Sperrzeitraumes bestmöglich zu koordinieren und zu organisieren.

Die Bauarbeiten finden in 5 Phasen statt, in denen wir jeweils ein passendes Ersatzkonzept für Sie vorbereitet haben:

- Phase 1** 27.3. – 23.4.2021
- Phase 2** 24.4. – 10.5.2021
- Phase 3** 11.5. – 3.9.2021
- Phase 4** 4.9. – 10.9.2021
- Phase 5** 11.9. – 8.10.2021

Detaillierte Informationen zu den einzelnen Phasen finden Sie auf den folgenden Seiten. Die veränderten Fahrpläne können in allen Auskunftssystem abgerufen werden.

Des Weiteren bauen wir für Sie auch im Magdeburger Hbf. Informationen dazu finden Sie auf Seite 17.

Wir bitten für die notwendigen Bauarbeiten um Ihr Verständnis.

Ihre DB Regio AG

Was ändert sich im Fahrplan?

27. März – 23. April 2021

Was ändert sich im Fahrplan?

24. April – 10. Mai 2021

**Umfahrung der Sperrung für Fahrgäste
Magdeburg Hbf ◄► Berlin Hbf mit**

RE 20 Magdeburg Hbf ◄► Stendal Hbf
IC Stendal Hbf ◄► Berlin Hbf

Es verkehren Zusatzzüge des RE 20 mit Anschluss in Stendal Hbf. Nahverkehrszeitkarten sind im IC gültig.

**Umfahrung der Sperrung für Fahrgäste
Magdeburg Hbf ◄► Dessau Hbf mit**

RE 30 **IC** Magdeburg Hbf ◄► Köthen
RB 50 Köthen ◄► Dessau Hbf

Es besteht jeweils Anschluss in Köthen. Nahverkehrsfahrtscheine sind im IC gültig (siehe Hinweise zu Tarifen und Ticketkauf).

Expressbus (Mo - Fr)
Magdeburg Hbf ◄► Burg

RB 40 Ausfall Magdeburg Hbf ◄► Burg
RE 1 hält zusätzlich in Biederitz, Gerwisch und Möser

Ersatzverkehr mit Bus **RE 1**
BUS RE1 Magdeburg Hbf ◄► Biederitz

Ersatzverkehr mit Bus **RE 13** **RE 14**
BUS RE13 **BUS RE14** Magdeburg Hbf ◄► Güterglück

Was ändert sich im Fahrplan?

11. Mai – 3. September 2021

**Umfahrung der Sperrung für Fahrgäste
Magdeburg Hbf ◄► Berlin Hbf mit**

- RE 20** Magdeburg Hbf ◄► Stendal Hbf
- IC** Stendal Hbf ◄► Berlin Hbf

Es verkehren Zusatzzüge des RE 20 mit Anschluss in Stendal Hbf. Nahverkehrszeitkarten sind im IC gültig.

Expressbus (Mo - Fr)
Magdeburg Hbf ◄► Burg

RB 40 Ausfall Magdeburg Hbf ◄► Burg
RE 1 hält zusätzlich in Biederitz, Gerwisch und Möser

Ersatzverkehr mit Tram **RE 1**
Tram 6 Magdeburg Hbf ◄► M. Herrenkrug

Ersatzverkehr mit Bus **RE 13** **RE 14**
BUS RE 13 BUS RE 14 Magdeburg Hbf ◄► Güterglück (bis 12. Juni)
BUS RE 13 BUS RE 14 Magdeburg Hbf ◄► Gommern (ab 13. Juni)

**Umfahrung der Sperrung für Fahrgäste
Magdeburg Hbf ◄► Dessau Hbf mit**

- RE 30** **IC** Magdeburg Hbf ◄► Köthen
- RB 50** Köthen ◄► Dessau Hbf

Es besteht jeweils Anschluss in Köthen. Nahverkehrsfahrtscheine sind im IC gültig (siehe Hinweise zu Tarifen und Ticketkauf).

Was ändert sich im Fahrplan?

4. – 10. September 2021

**Umfahrung der Sperrung für Fahrgäste
Magdeburg Hbf ◄► Berlin Hbf mit**

- RE 20** Magdeburg Hbf ◄► Stendal Hbf
- IC** Stendal Hbf ◄► Berlin Hbf

Es verkehren Zusatzzüge des RE 20 mit Anschluss in Stendal Hbf. Nahverkehrszeitkarten sind im IC gültig.

**Umfahrung der Sperrung für Fahrgäste
Magdeburg Hbf ◄► Dessau Hbf mit**

- RE 30** **IC** Magdeburg Hbf ◄► Köthen
- RB 50** Köthen ◄► Dessau Hbf

Es besteht jeweils Anschluss in Köthen. Nahverkehrsfahrscheine sind im IC gültig (siehe Hinweise zu Tarifen und Ticketkauf).

Was ändert sich im Fahrplan?

11. September – 8. Oktober 2021

Wo erhalte ich weitere Informationen?

Verbindungsankunft

Die Verbindungsankunft in unseren Apps DB Navigator und DB Streckenagent zeigt Ihnen wie Sie auch während der Baumaßnahme an Ihr Ziel kommen. Die Verbindungsankunft finden Sie auch unter bahn.de und an jedem DB Automaten.

Service-Personal

Bei Fragen sprechen Sie gerne unser Service-Personal im Bahnhof, im Zug oder in einem DB Reisezentrum an.

Service-Telefon

Die Mitarbeiterinnen und Mitarbeiter unserer Service-Hotline beantworten Ihnen gerne Ihre Fragen:

0391 55 75 79 75

Tabellenfahrpläne

Die Fahrzeiten der Züge und Ersatzbusse finden Sie in unseren aktualisierten Streckenfahrplänen. Die geänderten Fahrzeiten sind auch in den Stationen ausgehängt.

Persönlicher Fahrplan

Unter persoenlicherfahrplan.bahn.de können Sie sich mit wenigen Klicks eine Übersicht über alle Verbindungen auf Ihrer Strecke während der Baumaßnahme erstellen.

Internet

Informationen zu den Fahrplanänderungen finden Sie auch hier:

**bauinfos.deutschebahn.com
bahn.de/sachsen-anhalt**

Informationen zu Tarifen und Tickets

Ich habe eine DB Jahreskarte, Monatskarte bzw. ein JobTicket im Abo und für mich entstehen erhebliche Fahrzeitverlängerungen?

Das tut uns leid. Mit unserem Ersatzkonzept versuchen wir die Auswirkungen für unsere Fahrgäste so gering wie möglich zu halten. Wir bieten Ihnen an, das Abo für die Zeit der Baumaßnahme zu unterbrechen. Gehen Sie dazu in ein Reisezentrum in der Nähe, wo Ihr Fahrschein hinterlegt wird. Sie erhalten eine Gutschrift in Höhe des anteiligen Preises. Nach Ende der Bauarbeiten holen Sie Ihren Fahrschein einfach wieder ab. Weitere Fragen dazu beantworten wir Ihnen gerne auch telefonisch: **0391 55 75 79 75**.

Ist meine Fahrkarte für die Bahn auch in den Ersatzbussen gültig?

Selbstverständlich können Sie mit Ihrer Bahnfahrkarte auch die Ersatzbusse benutzen.

Ist mein Bahnticket auch in der Straßenbahn zwischen Magdeburg-Herrenkrug und Magdeburg Hbf gültig?

Ja. Vom 27.3. bis 8.10.2021 werden alle Bahnfahrkarten in der Straßenbahnen der Linie 6 zwischen den Haltestellen „Hauptbahnhof Ost“ und „Bahnhof Herrenkrug“ anerkannt. Zur Anbindung an den Bahnhof Magdeburg-Neustadt gelten DB-Fahrscheine darüber hinaus zusätzlich in den Straßenbahnen zwischen den Haltestellen "Bahnhof Neustadt" und "Opernhaus" bzw. "Alter Markt".

Sind Fahrkarten zwischen Magdeburg und Dessau auch für Fahrten über Köthen gültig?

Ja. Wir möchten, dass Sie auch während der Baumaßnahme möglichst schnell unterwegs sind. Deshalb können Sie Ihre Nahverkehrsfahrkarte auch für Verbindungen über Köthen nutzen. Vom 24.4. bis 10.9. werden Fahrkarten des Nahverkehrs auch im Inter-City (IC) zwischen Magdeburg und Köthen anerkannt (außer Quer-Durchs-Land-Ticket, Sachsen-Ticket, Sachsen-Anhalt-Ticket, Thüringen-Ticket).

Sind Fahrkarten zwischen Magdeburg und Berlin auch für Fahrten über Stendal gültig?

Ja. Vom 24.4. bis 10.9. werden Zeitkarten des Nahverkehrs auch im Inter-City (IC) zwischen Stendal und Berlin anerkannt, der in Stendal Anschluss an zusätzliche Züge der RE 20 von und nach Magdeburg Hbf hat.

Wo kann ich während der Baumaßnahme meine Fahrkarte kaufen?

In unserer App DB Navigator, online unter bahn.de, am DB Automaten oder in einer unserer Verkaufsstellen. Bitte kaufen Sie Ihren Fahrschein vor Fahrtantritt.

Ich habe ein Ticket mit Zugbindung und bin von den Bauarbeiten betroffen. Wer kann mir weiterhelfen?

An unserem Servicetelefon helfen wir Ihnen gerne weiter, Tel. **0391 55 75 79 75**.

Was gibt es beim Ersatzverkehr zu beachten?

Ich bin mobilitätseingeschränkt. Was muss ich beachten?

Alle Busfahrten sind mit Niederflur-Bussen geplant. Unser Personal ist Ihnen gerne beim Ein- und Aussteigen behilflich. Im Straßenbahnverkehr sind Fahrten, die ohne niederflurige Fahrzeuge geplant sind, auf den Aushangfahrplänen und in der elektronischen Fahrplanauskunft gekennzeichnet. Leider kann aufgrund kurzfristiger Ausfälle nicht ausgeschlossen werden, dass vereinzelt nicht-barrierefreie Fahrzeuge eingesetzt werden. Wir empfehlen Ihnen, Ihre Reise bei uns vorher anzumelden. Die Mobilitätsservice-Zentrale erreichen Sie unter **030 65 212 888**.

Können Fahrräder in den Ersatzverkehr mitgenommen werden?

Ja, aber die Fahrradmitnahme ist im Ersatzverkehr leider nur sehr eingeschränkt möglich. Bitte haben Sie Verständnis dafür, dass Rollstühle und Kinderwagen Vorrang vor Fahrrädern haben. Wir bitten Sie, auf die Fahrradmitnahme im Ersatzverkehr während der Baumaßnahme möglichst zu verzichten.

Was bedeutet die Abkürzung „SEV“?

„SEV“ bedeutet Schienenersatzverkehr und bezeichnet die Ersatzbusse und Straßenbahnen.

Was ist ein Expressbus?

Vom 24.4. bis 10.9. fahren zwischen Magdeburg Hbf und Burg zusätzliche Expressbusse – ohne Zwischenhalt. Dies ist trotz der Einschränkungen eine weitere schnelle Fahrtmöglichkeit zwischen Magdeburg und Burg.

Gibt es beim Straßenbahn-Ersatzverkehr besondere Straßenbahnen für die Bahnreisenden?

Es fahren zu den An- und Abfahrtszeiten der Züge zwar ergänzende Straßenbahnzüge der Linie 6, es können aber alle Verbindungen auf den genannten Streckenabschnitten genutzt werden.

Ich möchte zum Bahnhof Magdeburg-Neustadt fahren, wie gelange ich dort hin?

Für Fahrgäste zum Bahnhof Magdeburg-Neustadt ist die Haltestelle „Opernhaus“ die zentrale Umsteigehaltestelle. Von hier fahren die Straßenbahnlinien 1 (Richtung IKEA), 8, 9 (Richtung Neustädter See) und 10 (Richtung Barleber See) zum Bahnhof Neustadt. Ihr DB-Fahrschein wird während der Brückensperrung anerkannt. Für Schüler gibt es morgens (vom 24.04. bis 10.09.2021 an Schultagen) zusätzlich Busse, die die Haltestellen „Stendaler Straße“ (Siemens-Gymnasium) und „Nachtweide“ (Norbertus-Gymnasium) bedienen.

Was gibt es beim Ersatzverkehr zu beachten?

Wie erfolgt der Umstieg zwischen Zug und Ersatzverkehr?

Der Umstieg zwischen Zug und Ersatzverkehr ist ganz einfach und es ist ausreichend Zeit zum Umsteigen eingeplant. Unsere Kundenbetreuer sind Ihnen gerne behilflich. Die Haltestellen des Ersatzverkehrs liegen in den meisten Fällen in direkter Bahnhofsnähe. An jeder Station finden Sie einen Lageplan, der den Weg zur Ersatzhaltestelle beschreibt.

Sind in den Ersatzbussen ausreichend Plätze vorhanden?

Wir haben ein umfangreiches Ersatzangebot für Sie geplant, sodass Platz für alle Fahrgäste ist. Sollten einige Busse stärker nachgefragt sein als erwartet, versuchen wir im Rahmen der verfügbaren Kapazitäten das Angebot anzupassen. Hinweise nehmen gerne die Mitarbeiter unserer Service-Rufnummern entgegen.

Platz für Ihre Notizen

Wo liegen die Haltestellen des Ersatzverkehrs?

Die Haltestellen, an denen die Ersatzbusse abfahren, liegen in vielen Fällen direkt am Bahnhof, meistens auf dem Bahnhofsvorplatz. **Teilweise befinden sich die Haltestellen aber auch im Ort.**

Station	Haltestelle	Fußweg
Magdeburg Hbf	Zentraler Omnibusbahnhof, Bussteig 6	7 min
	Tramhaltestelle Willy-Brandt-Platz (Ostseite)	5 min
Magdeburg-Neustadt	Tram-/Bus-Hst. Opernhaus	17 min
Magdeburg Herrenkrug	Tram-/Bus-Hst. Bahnhof Herrenkrug	5 min
Biederitz	Bus-Hst. Bahnhof	3 min
Königsborn	Bus-Hst. B184	5 min
Wahlitz	Bus-Hst. B184	10 min
Gommern	Bus-Hst. Zentrum	12 min
	Bus-Hst. Bahnhof, Bussteig 3	5 min
Prödel	Bus-Hst. Dorfteich	10 min
Lübs (b Magdeburg)	SEV-Hst. Bahnhof- / Neue Straße	3 min
Güterglück	Bus-Hst. Bahnhofstraße	5 min
Burg	Ersatz-Hst. Friedenstraße, Bussteig 6 (bis zur Fertigstellung des Umbaus Busbahnhof)	5 min
	Nach dem Umbau: Busbahnhof, Bussteig 6	3 min

An jeder Station finden Sie einen Lageplan, der den Weg zur Haltestelle des Ersatzverkehrs beschreibt. Diese Lagepläne können Sie auch online abrufen: bahn.de/sachsen-anhalt (QR-Code)

Achten Sie auf dieses Symbol. Alle Ersatzhaltestellen und Ersatzbusse sind damit gekennzeichnet. Der Weg zur Ersatzhaltestelle ist damit ausgeschildert.

Bauarbeiten im Magdeburger Hbf

Modernisierungen im Personentunnel und am Kölner Platz

Ab Oktober 2020 werden der Fußboden im Tunnel in Richtung ZOB und Kölner Platz erneuert. Parallel dazu laufen vorbereitende Maßnahmen für die anschließende Gestaltung der Wände und Decken. Ab Frühjahr 2021 werden an den Wänden Verblendungen in Grüntönen vor die vorhandenen Fliesen montiert. Der Tunnel wird hierfür halbseitig gesperrt, kann aber weiterhin genutzt werden.

Der Kölner Platz wird eine attraktive Schnittstelle für den ÖPNV und Bahn. Es entstehen Bäume, Sitzgelegenheiten und 250 Fahrradstellplätze. Das DB Reisezentrum und Gastronomie sollen am Kölner Platz etabliert werden. Die Arbeiten sollen 2023 abgeschlossen werden.

Umstieg am Magdeburger Hauptbahnhof

Ab Februar 2021 bis zum Sommer 2021 werden am Magdeburger Hauptbahnhof die letzten beiden Aufzüge ausgetauscht. Um die Einschränkungen für Sie so gering wie möglich zu halten, wird zuerst der Aufzug vom Februar bis April 2021 in der Empfangshalle modernisiert. Vom April bis Sommer 2021 wird der Aufzug zum Bahnsteig 7/8/9 erneuert. Während der Bauarbeiten können die Aufzüge nicht genutzt werden.

Sie erreichen den Personentunnel bzw. die zur Verfügung stehenden Aufzüge zu den Bahnsteigen 1 bis 6 stufenfrei über die Zugänge Kölner Platz und vom Busbahnhof. Die Anzahl der ankommenden und abfahrenden Züge am Bahnsteig 7/8/9 reduzieren wir für Sie während der Bauarbeiten so weit wie möglich. Beachten Sie bitte die sich darauf ergebenden Gleisänderungen.

Bestens informiert mit unseren Apps

DB Navigator

Echtzeitinformationen und Reisedetails

DB Bauarbeiten

Informationen und Fahrpläne zu baubedingten Änderungen der Züge der DB

DB Streckenagent

Push-Nachrichten bei Störungen

INSA

Routenplanung für den ÖPNV von Tür zu Tür

Impressum

Herausgeber
DB Regio AG
Reiseauskunftsmedien
Richard-Wagner-Straße 1
04109 Leipzig

Druckmanagement:
DB Kommunikationstechnik GmbH
Kriegsstraße 138, 76133 Karlsruhe
vertrieb.druck@deutschebahn.com
www.dbkt.de

Änderungen vorbehalten
Einzelangaben ohne Gewähr
Stand: März 2021