

Verkehrsmeldung

Kein Zugverkehr auf der Stadtbahn wegen Gasleitung

(Berlin, 10. Februar 2014) Wegen einer undichten Gasleitung in der Georgenstraße ist der Fern-, Regional- und S-Bahnverkehr auf der Berliner Stadtbahn eingestellt worden. Die Reparaturarbeiten des Netzbetreibers werden bis mindestens 17 Uhr andauern.

Fernverkehr

Fernverkehrszüge in und aus Richtung Frankfurt (Main)/Ruhrgebiet/Hannover beginnen und enden abweichend in Berlin Hauptbahnhof (tief). Der Halt in Berlin Ostbahnhof entfällt.

Regionalverkehr

RE 1 Magdeburg - Werder - Berlin Stadtbahn - Frankfurt (Oder) wird über Berlin Gesundbrunnen und Berlin-Lichtenberg umgeleitet. Die Verdichterzüge zwischen Berlin Charlottenburg und Frankfurt/Oder fahren nur zwischen Erkner und Frankfurt (Oder).

RE 2 Wismar - Wittenberge - Berlin Stadtbahn - Cottbus wird über Berlin Jungfernheide - Berlin Gesundbrunnen und Berlin-Lichtenberg umgeleitet. Für RE 1 und RE 2 entfallen die Halte in Berlin Zoologischer Garten, Friedrichstraße, Alexanderplatz und Ostbahnhof.

RE 7 Berlin Zoologischer Garten - Berlin Stadtbahn - Berlin Schönefeld - Wünsdorf Waldstadt verkehrt nur zwischen Berlin Schönefeld und Wünsdorf Waldstadt. Ersatzweise stehen die S-Bahn-Linien S45 und S9 zur Verfügung.

RB 14 Nauen - Berlin Stadtbahn - Berlin Schönefeld wird über Berlin Jungfernheide, Berlin Gesundbrunnen und Berlin-Lichtenberg umgeleitet. Die Halte auf der Stadtbahn und in Karlshorst entfallen.

S-Bahn

Die Linien S 5, S 7 und S 75 sind zwischen Friedrichstraße und Alexanderplatz unterbrochen. Zur Umfahrung wird zwischen Westkreuz und Ostkreuz die Ringbahnlinien S 41, S 42 empfohlen.

Burkhard Ahlert
Sprecher Berlin/Brandenburg/
Mecklenburg-Vorpommern
Tel. +49 (0) 30 297-58200
Fax +49 (0) 30 297-58206
presse.b@deutschebahn.com
www.deutschebahn.com/presse