
1

CBD

 Distr.

GENERAL

27 October 2008

ENGLISH ONLY

EXPERT WORKSHOP ON INTEGRATING PROTECTED AREAS

INTO WIDER LAND- AND SEASCAPES

Isle of Vilm, Germany, 1 - 4 November 2008

Information Note for Participants

QUICK LINKS (Control + click on icons for web page, click on page number to directly access text in document)

Visa Information (pages 2, 5)

Meeting Documents (page 2)

Hotel Information (pages 3)

Weather Information (page 3)

Currency Information (page 4)

IMPORTANT INFORMATION

1. OPENING AND REGISTRATION 2

2. VENUE 2

4. DOCUMENTS 2

5. GENERAL INFORMATION ON

 ACCESS TO ISLE OF VILM 2

6. VISA INFORMATION 2

ANNEX A 5

7. HOTEL INFORMATION 3

10. WEATHER AND TIME ZONE INFORMATION 3

2

1. Opening and registration

The Expert Workshop on Integrating Protected Areas into wider Land- and Seascapes

will be held at the International Academy of Nature Conservation, the Isle of Vilm, Germany

from Saturday, 1 to Tuesday, 4 November 2008.

The meeting will start at 7:30 p.m. on Saturday, 1 November 2008, and registration will

take place at the venue of the meeting at 6:00 p.m. the same day.

2. Venue

The meeting will be held at:

The International Academy for Nature Conservation

Isle of Vilm

D-18581 Putbus

Germany

Telephone: +49(0) 38-301-86-112

Fax: +49(0) 38-301-86-117

E-mail: Martina.Finger@bfn-vilm.de

Web site: http://www.bfn.de/06_akademie_natursch+M52087573ab0.html

3. Working language of the meeting

The meeting will be held in English.

4. Documents

Documents are available on the Secretariat’s web site at:

http://www.cbd.int/doc/?meeting=EWSIPALS-01

5. General information on access to Isle of Vilm

The Isle of Vilm is located about 200 km from Berlin or Hamburg. It will be necessary

for delegates to travel by train to Lauterbach/Mole, the harbour village close to Vilm from either

Berlin or Hamburg Airports. From Lauterbach/Mole you must then take a ferry to the Isle of

Vilm. From the Lauterbach/Mole station, you can walk to the pier where the ferry boat to the

Isle of Vilm leaves.

More information on how to reach the Isle of Vilm by train and ferry is attached to this

document. The train and ferry schedule is attached. Please note that due to construction along

the train line passengers may transported by bus in certain areas.

6. Visa information

Participants from countries listed in annex A below require a Schengen entry visa for

Germany and are strongly advised to contact the nearest German diplomatic or consular mission

as soon as possible in order to secure the required entry visa in a timely manner, prior to

departure.

mailto:Martina.Finger@bfn-vilm.de
http://www.bfn.de/06_akademie_natursch+M52087573ab0.html
http://www.cbd.int/doc/?meeting=EWSIPALS-01

3

Information on visa procedures, including a list of relevant German diplomatic/consular

missions abroad, is available on the website of the German Federal Foreign Office at:

http://www.auswaertiges-

amt.de/diplo/en/WillkommeninD/EinreiseUndAufenthalt/Visabestimmungen.html.

To facilitate the issuance of visas, the Secretariat will issue upon request invitation letters

to be attached to the visa applications.

7. Hotel information

The accommodation for the participants of the workshop has been pre-booked at the

International Academy for Nature Conservation. The cost of accommodation and meals per day

is as follows:

- Single room: 47.00€

- Double room: 35.00€ (price per person)

Cost of full board (3 meals): 24.00€

Morning and afternoon/tea/coffee, etc.: 3.50€

More information on the accommodation at International Academy of Nature

Conservation is available at the following web-site:

http://www.bfn.de/fileadmin/MDB/documents/ina/Prices_2008.pdf

8. Payment of the Daily Subsistence Allowances (DSA)

Sponsored participants will receive their DSA on the first day of the meeting.

9. Official languages in Germany

The official language in Germany is German.

10. Weather and time zone information

In November, temperatures on the Isle of Vilm usually range between a maximum of

+7°C in the daytime and a minimum of -3°C at night. The standard time zone will be

GMT + 1 hour. Current weather conditions can be found at:

http://www.dwd.de/bvbw/appmanager/bvbw/.

http://www.auswaertiges-amt.de/diplo/en/WillkommeninD/EinreiseUndAufenthalt/Visabestimmungen.html
http://www.auswaertiges-amt.de/diplo/en/WillkommeninD/EinreiseUndAufenthalt/Visabestimmungen.html
http://www.bfn.de/fileadmin/MDB/documents/ina/Prices_2008.pdf
http://www.dwd.de/bvbw/appmanager/bvbw/

4

11. Electricity

230 Volts, 50 Hertz.

12. Currency

The currency in Germany is the Euro (€). The current exchange rate is US $1 = €0.75

and € 1 = US $1.33.

13. Disclaimer

The CBD Secretariat disclaims all responsibility for medical, accident and travel

insurance, for compensation for death or disability compensation, for loss of or damage to

personal property and for any other loss that may be incurred during travel time or the period of

participation. In this context, it is strongly recommended to secure international medical

insurance for the period of participation prior to departure.

5

Annex A

COUNTRIES AND TERRITORIES WHOSE CITIZENS REQUIRE VISAS IN ORDER TO ENTER GERMANY

AS VISITORS (AS LISTED ON THE WEBSITE OF GERMAN FEDERAL FOREIGN OFFICE)

Citizens of the following countries and territories require a visa to visit or transit Germany:

A

Afghanistan

Albania

Algeria

Angola

Antigua and Barbuda

Armenia

Azerbaijan

B

Bahamas

Bahrain

Bangladesh

Barbados

Belarus

Belize

Benin

Bhutan

Bolivia

Bosnia and Herzegovina

Botswana

Burkina Faso

Burundi

C

Cambodia

Cameroon

Cape Verde

Central African Republic

Chad

China

Colombia

Comoros

Congo, Democratic

 Republic of the

Congo, Republic of the

Cuba

D

Djibouti

Dominica

Dominican Republic

E

Ecuador

Egypt

Equatorial Guinea

Eritrea

Ethiopia

F

Fiji

G

Gabon

Gambia

Georgia

Ghana

Grenada

Guinea

Guinea-Bissau

Guyana

H

Haiti

I

India

Indonesia

Iran, Islamic Republic of

Iraq

Ivory Coast

J

Jamaica

Jordan

K

Kazakhstan

Kenya

Kiribati

Korea, Democratic People’s

 Republic of

Korea, Republic of

Kuwait

Kyrgyzstan

L

Lao, People’s Democratic

 Republic of

Lebanon

Lesotho

Liberia

Libyan Arab Jamahiriya

M

Madagascar

Malawi

Maldives

Mali

Marshall Islands

Mauritania

Mauritius

Micronesia, Fed. States of

Moldova

Mongolia

M (cont’d)
Montenegro

Morocco

Mozambique

Myanmar

N

Namibia

Nauru

Nepal

Nicaragua

Niger

Nigeria

O

Oman

P

Pakistan

Palau

Papua New Guinea

Peru

Philippines

Q
Qatar

R

Russian Federation

Rwanda

S

Saint Kitts and Nevis

Saint Lucia

Saint Vincent and the

 Grenadines

Sao Tomé e Principe

Saudi Arabia

Senegal

Serbia

Seychelles

Sierra Leone

Solomon Islands

Somalia

South Africa

Sri Lanka

Sudan

Suriname

Swaziland

Syrian Arab Republic

T

Tajikistan

Tanzania, United Republic

 of

Thailand

The former Yugoslav

 Republic of Macedonia

Togo

Tonga

Trinidad and Tobago

Tunisia

Turkey

Turkmenistan

Tuvalu

U

Uganda

Ukraine

United Arab Emirates

Uzbekistan

V

Vanuatu

Viet Nam

Y

Yemen

Z

Zambia

Zimbabwe

The Isle of Vilm is situated in the north-east of Germany, south of Rügen Island. You can reach the
Isle of Vilm by plane via Berlin or Hamburg with connecting trains to Lauterbach/Mole. From there
the ferry leaves to Vilm.

Airports:
If you arrive at Hamburg airport, please take the express bus (“Jasper”) to Hamburg Central Train
Station (“Hauptbahnhof”). The bus runs every 30 minutes; the bus ride takes 30 minutes.
In Berlin there are three airports. If you arrive at Berlin-Tegel, please take the shuttle bus TXL to
Berlin Central train station (runs every 10 minutes, ride takes 20 minutes). If you arrive at Berlin-
Schönefeld or Berlin-Tempelhof you can use the suburban trains (S-Bahn) or the underground
(U-Bahn) to reach Berlin Central Train Station (“Hauptbahnhof”).

How to choose your train:
Go to www.bahn.de. For English language click the button in the upper right corner, and then type
your train connection under “TravelService/Timetable” on the left. Please look for train connections
to Lauterbach/Mole. You may also type e.g. “Berlin Airport” as point of departure, and then choose
the right airport in order to get the direct train connection to Lauterbach/Mole.

Arrival by car:
You can reach the island Ruegen from Stralsund by crossing the Ruegen dam or the new Ruegen
bridge. Ruegen is only 3 hours away from Lübeck, Hamburg and Berlin. New motorways ensure
excellent connections.

We recommend the following routes:

From the direction of Lübeck / Hamburg / Schleswig-Holstein

From the A 1 via the Lübeck intersection onto the Ostsee-Autobahn (Baltic motorway) A 20 until
you get to the Stralsund / Insel Rügen exit, then follow the four-lane slip road (B 96 n) and the
Stralsund bypass.
Take the exit “Hafen/Ozeaneum”, carry on and cross the old Ruegen dam. Immediately after the
dam turn right for the direction Garz/Putbus. In Putbus follow the signs to Lauterbach.

Travel Information to the International Academy
for Nature Conservation Isle of Vilm

Rügen
Island

Isle of Vilm

From the direction of Berlin

Coming from the west follow the A 24 until you reach the Wittstock motorway triangle, then take
the A 19 until the Rostock intersection from where you can follow the A 20 in the direction of
Stralsund. (Stralsund/Insel Ruegen exit)
or

Coming from the east follow the A 11 until you reach the Uckermark intersection. Then take the A
20 in the direction of Stralsund (Stralsund/Insel Ruegen exit)
Take the exit “Hafen/Ozeaneum”, carry on and cross the old Ruegen dam. Immediately after the
dam turn right for the direction Garz/Putbus. In Putbus follow the signs to Lauterbach.

From the direction of Poland

Via the A 11 Stettin - Berlin motorway and the Pomellen border crossing to Germany. Continue to
the Uckermark motorway triangle, then take the A 20 in the direction of Stralsund/Neubrandenburg
until you come to the Neubrandenburg-Nord exit; from there follow the B96 slip road, then take the
B96 to Stralsund and the Stralsund bypass.
Take the exit “Hafen/Ozeaneum”, carry on and cross the old Ruegen dam. Immediately after the
dam turn right for the direction Garz/Putbus. In Putbus, follow the signs to Lauterbach.

Current closing times for the Ruegen dam are:

02.30 - 02.50 hrs
05.20 - 05.40 hrs
08.20 - 08.40 hrs
12.20 - 12.40 hrs
17.20 - 17.40 hrs
21.30 - 21.50 hrs

In Lauterbach parking is available in our visitors' car parks (see location map). Although there is a
pay machine, parking for INA guests is free of charge. However we cannot assume liability for any
vehicles parked there. We advise visitors not to make their journey by car, particularly during the
peak tourist season in summer.

Ferries:
There are ferry connections from several Nordic countries to Rügen or nearby:
* Trelleborg (Sweden) to Sassnitz/Mukran (Rügen) (continue by train to Bergen)
* Gedser (Denmark) to Rostock/Germany (continue by train to Stralsund/Bergen)
* Klaipeda (Lithuania) to Sassnitz/Mukran (Rügen) (continue by train to Bergen)
* St. Petersburg (Russia) to Sassnitz/Mukran (Rügen) (continue by train to Bergen)

Just in case - how to call a taxi:
Stralsund: ++ 49 (0)3831 - 292000 or 39 33 33
Bergen: ++ 49 (0)3838 - 252627
Sassnitz: ++ 49 (0)38392 - 3030
Putbus: ++ 49 (0)38301 – 339

In emergency cases
…you can reach somebody to help you at the reception of the Academy (attended until
midnight). Please call: ++ 49 (0)38301-86–0.

Location of the train station, parking lot and pier in Lauterbach/Mole:

Ferry transfer to Vilm:
The ferry trip takes 10 minutes. The ferry is run by the Academy and is free of charge. It operates
according to a fixed timetable (see below) which is coordinated with the train timetable.

Ferry Timetable Lauterbach - Vilm/Vilm – Lauterbach:
Monday to Friday:

Departure
Lauterbach

Arrival Vilm Departure
Vilm

Arrival
Lauterbach

06.40 06.50 07.25 07.35
07.40 07.50 07.55 08.05
08.10 08.20 08.25 08.35

08.40 08.50 09.20 09.30
10.15 10.25 11.00* 11.10

11.15* 11.25 12.05 12.15

12.20** 12.30 13.00** 13.10
13.15 13.25 13.35 13.45

14.15 14.25 14.35*** 14.45
15.15*** 15.25 15.35 15.45

16.15 16.25 16.35 16.45

17.15 17.25 17.35 17.45
18.10* 18.20 18.35* 18.45

20.10 20.20 20.30 20.40

Saturday and Sunday:
Please find the schedule of the ferry in the programme of the seminar.

We wish you an enjoyable and pleasant journey!

* runs exclusively on
 day of arrival and
 departure

** runs exclusively on day

of arrival, if ordered by
phone 038301-860 or
0170-5232166 at least
2 hrs in advance

*** runs only on Friday

Walking time from the train station/
parking lot to the pier: ca. 10 minutes

 1

From Hamburg airport to Lauterbach Mole train station

On 1 Nov

Station/ stop Date Time Platform Products Comments

Airport, Hamburg Sa, 01.11.08 dep 13:00

BusJasper

Bus Direction: Hauptbahnhof/Kirchenallee (Jasper), Hamburg
www.jasper.de Hauptbahnhof/Kirchenallee (Jasper),

Hamburg
Sa, 01.11.08 arr 13:25

Hauptbahnhof/Kirchenallee (Jasper),
Hamburg

Sa, 01.11.08

Walk 5 Min.

Hamburg Hbf Sa, 01.11.08

Hamburg Hbf Sa, 01.11.08 dep 13:44 8a/b

IC 2376 Intercity; with Bordbistro

Bergen auf Rügen Sa, 01.11.08 arr 17:17 2

Bergen auf Rügen Sa, 01.11.08 dep 17:36 1

OLA80115 Ostseeland Verkehr GmbH

Lauterbach Mole Sa, 01.11.08 arr 17:50 1

Duration: 4:50 Price (DB part): 53,00 EUR

In Lauterbach Mole, the ferry to Vilm leaves at 18:10 h. See travel information leaflet for a site map.

Station/ stop Date Time Platform Products Comments

Airport, Hamburg Sa, 01.11.08 dep 14:45

BusJasper Bus Direction: Hauptbahnhof/Kirchenallee (Jasper), Hamburg

Hauptbahnhof/Kirchenallee (Jasper), Hamburg Sa, 01.11.08 arr 15:10

Hauptbahnhof/Kirchenallee (Jasper), Hamburg Sa, 01.11.08

Walk 5 Min.

Hamburg Hbf Sa, 01.11.08

Hamburg Hbf Sa, 01.11.08 dep 15:17 8a/b

IC 2116

Intercity
with Bordrestaurant

Stralsund Sa, 01.11.08 arr 18:26 5 a/b

Stralsund Sa, 01.11.08 dep 19:04 4 a/b

RE 33317

Regional-Express
with SnackPoint

Bergen auf Rügen Sa, 01.11.08 arr 19:32 2

http://reiseauskunft.bahn.de/bin/traininfo.exe/dn/24387/658781/671700/327735/80?ld=212.200&seqnr=3&ident=nw.017276200.1224514642&date=01.11.08&station_evaId=702541&station_type=dep¤tReferrer=tp&
http://www.jasper.de/
http://reiseauskunft.bahn.de/bin/traininfo.exe/dn/466158/292397/234758/38007/80?ld=212.200&seqnr=3&ident=nw.017276200.1224514642&date=01.11.08&station_evaId=8002549&station_type=dep¤tReferrer=tp&
http://reiseauskunft.bahn.de/bin/traininfo.exe/dn/974775/413742/564782/42539/80?ld=212.200&seqnr=3&ident=nw.017276200.1224514642&date=01.11.08&station_evaId=8010033&station_type=dep¤tReferrer=tp&
http://reiseauskunft.bahn.de/bin/query.exe/dn?ld=212.200&seqnr=3&ident=nw.017276200.1224514642&rt=1&rememberSortType=minDeparture&sfPopupInfo=noAbroadSectionFound§ionPrice=yes&readNZData=yes&oCID=C1-0&
http://reiseauskunft.bahn.de/bin/traininfo.exe/dn/231678/308143/181734/13648/80?ld=212.200&seqnr=3&ident=nw.017276200.1224514642&date=01.11.08&station_evaId=702541&station_type=dep¤tReferrer=tp&
http://reiseauskunft.bahn.de/bin/traininfo.exe/dn/387903/267461/90248/84177/80?ld=212.200&seqnr=3&ident=nw.017276200.1224514642&date=01.11.08&station_evaId=8002549&station_type=dep¤tReferrer=tp&
http://reiseauskunft.bahn.de/bin/traininfo.exe/dn/431805/231087/644194/178163/80?ld=212.200&seqnr=3&ident=nw.017276200.1224514642&date=01.11.08&station_evaId=8010338&station_type=dep¤tReferrer=tp&

 2

Bergen auf Rügen Sa, 01.11.08 dep 19:36 1

OLA80119 Ostseeland Verkehr GmbH

Lauterbach Mole Sa, 01.11.08 arr 19:50 1

Duration: 5:05 Price (DB part): 53,00 EUR

In Lauterbach Mole, the ferry to Vilm leaves at 20:10 h. See travel information leaflet for a site map.

Station/ stop Date Time Platform Products Comments

Airport, Hamburg
Sa,
01.11.08

dep
18:00

 BusJaspe Bus Direction: Hauptbahnhof/Kirchenallee (Jasper), Hamburg
Hauptbahnhof/Kirchenallee
(Jasper), Hamburg

Sa,
01.11.08

arr 18:25

Hauptbahnhof/Kirchenallee
(Jasper), Hamburg

Sa,
01.11.08

 Walk 5 Min.

Hamburg Hbf
Sa,
01.11.08

Hamburg Hbf
Sa,
01.11.08

dep
18:30 6a

RE
33017

Regional-Express

Rostock Hbf
Sa,
01.11.08

arr 20:52 6

Rostock Hbf
Sa,
01.11.08

dep
21:00 3

RE
33221

Regional-Express

Bergen auf Rügen
Sa,
01.11.08

arr 22:32 2

No train connection to Lauterbach Mole at this time – please take a taxi in Bergen to go to Lauterbach (please order it beforehand as sometimes
there are no taxis there, phone number is +49 (0)3838-252627 or +49 (0)3838-252627). This costs about 18 € per vehicle and takes about 15
minutes.
In Lauterbach Mole you would then need a hotel room, please contact lisa.janishevski@cbd.int as you will need a reservation.
Another possibility is to stay in Rostock over night, if this is required for you please contact lisa.janishevski@cbd.int as you will need a reservation.
On 2 Nov, the ferries will depart in Lauterbach Mole at at the time participants need it, the departure times of 7:25h, 7:55, 8:25 and 9:20 can be
chosen prior to the workshop: as soon as you know already which one you will need please tell martina.finger@bfn-vilm.de.

http://reiseauskunft.bahn.de/bin/traininfo.exe/dn/8670/91707/649238/321735/80?ld=212.200&seqnr=3&ident=nw.017276200.1224514642&date=01.11.08&station_evaId=8010033&station_type=dep¤tReferrer=tp&
http://reiseauskunft.bahn.de/bin/query.exe/dn?ld=212.200&seqnr=3&ident=nw.017276200.1224514642&rt=1&rememberSortType=minDeparture&sfPopupInfo=noAbroadSectionFound§ionPrice=yes&readNZData=yes&oCID=C1-0&
http://reiseauskunft.bahn.de/bin/traininfo.exe/dn/637230/863062/477314/26271/80?ld=212.200&seqnr=3&ident=nw.017276200.1224514642&date=01.11.08&station_evaId=702541&station_type=dep¤tReferrer=tp&
http://reiseauskunft.bahn.de/bin/traininfo.exe/dn/777060/347168/738274/110117/80?ld=212.200&seqnr=3&ident=nw.017276200.1224514642&date=01.11.08&station_evaId=8002549&station_type=dep¤tReferrer=tp&
http://reiseauskunft.bahn.de/bin/traininfo.exe/dn/777060/347168/738274/110117/80?ld=212.200&seqnr=3&ident=nw.017276200.1224514642&date=01.11.08&station_evaId=8002549&station_type=dep¤tReferrer=tp&
http://reiseauskunft.bahn.de/bin/traininfo.exe/dn/433188/295627/752324/231766/80?ld=212.200&seqnr=3&ident=nw.017276200.1224514642&date=01.11.08&station_evaId=8010304&station_type=dep¤tReferrer=tp&
http://reiseauskunft.bahn.de/bin/traininfo.exe/dn/433188/295627/752324/231766/80?ld=212.200&seqnr=3&ident=nw.017276200.1224514642&date=01.11.08&station_evaId=8010304&station_type=dep¤tReferrer=tp&
mailto:lisa.janishevski@cbd.int
mailto:lisa.janishevski@cbd.int
mailto:martina.finger@bfn-vilm.de

 3

On 2 Nov - earliest connection, directly to Lauterbach:

Station/Stop Date Time Platform Products Comments

Hamburg Hbf Su, 02.11.08 dep 06:30 5a/b

RE
33005

Regional-Express
SnackPoint/Snacks on board the train Rostock Hbf Su, 02.11.08 arr 08:52 6

Rostock Hbf Su, 02.11.08 dep 09:00 3

RE
33209

Regional-Express
SnackPoint/Snacks on board the train Stralsund Su, 02.11.08 arr 09:56 6 a/b

Stralsund Su, 02.11.08 dep 10:10

Bus

Bus - no bus stop at the station, Bus substitution
There will be track works going on from 2 - 6 Nov between Stralsund and Bergen, which is an
unavoidable part of the route to Lauterbach Mole/Vilm. When you arrive by train at 9:56 h in
Stralsund, get out of the train station, turn left, passing the train tracks, and turn left again. There
is the place the bus to Bergen will stop. It is not difficult at all to find and there is also an
information desk at the train station where people speak English. In total, it is about 50 m to
walk and there is enough time to get the bus. However, participants who are to use this
connection should know about it not to miss the bus.

Bergen auf Rügen Su, 02.11.08 arr 11:15

Bergen auf Rügen Su, 02.11.08 dep 11:40

stop in
front of
the train
station Bus Bus substitution again – sorry!

Lauterbach (the stop is
Lauterbach/Hafen)

Su, 02.11.08 arr 12:08 harbour

A direct boat connection to Vilm could be arranged on request (deaprting 12.20 h).

You can check all train connections at http://reiseauskunft.bahn.de/bin/query.exe/en?ld=212.208&rt=1&newrequest=yes&. Please indicate
“Lauterbach Mole” as destination as there are several Lauterbachs in Germany.

http://reiseauskunft.bahn.de/bin/traininfo.exe/en/354699/272039/209188/13639/80?ld=212.208&seqnr=5&ident=df.015485208.1224225133&date=02.11.08&station_evaId=8002549&station_type=dep¤tReferrer=tp&
http://reiseauskunft.bahn.de/bin/traininfo.exe/en/354699/272039/209188/13639/80?ld=212.208&seqnr=5&ident=df.015485208.1224225133&date=02.11.08&station_evaId=8002549&station_type=dep¤tReferrer=tp&
http://reiseauskunft.bahn.de/bin/traininfo.exe/en/518310/323988/529480/91970/80?ld=212.208&seqnr=5&ident=df.015485208.1224225133&date=02.11.08&station_evaId=8010304&station_type=dep¤tReferrer=tp&
http://reiseauskunft.bahn.de/bin/traininfo.exe/en/518310/323988/529480/91970/80?ld=212.208&seqnr=5&ident=df.015485208.1224225133&date=02.11.08&station_evaId=8010304&station_type=dep¤tReferrer=tp&
http://reiseauskunft.bahn.de/bin/traininfo.exe/en/310719/190837/466132/129493/80?ld=212.208&seqnr=5&ident=df.015485208.1224225133&date=02.11.08&station_evaId=8010338&station_type=dep¤tReferrer=tp&
http://reiseauskunft.bahn.de/bin/query.exe/en?ld=212.208&rt=1&newrequest=yes&

 4

From Lauterbach Mole train station to Hamburg airport

On 4 Nov 2008
Boat leaving Vilm 16:35 h - Taxi to Stralsund (about 30 – 45 minutes)

Station/Stop Date Time Platform Products Comments

Stralsund Tu, 04.11.08 dep 18:00 4 a/b

RE 33218

Regional-Express
SnackPoint/Snacks on board the train

Rostock Hbf Tu, 04.11.08 arr 18:54 3

Rostock Hbf Tu, 04.11.08 dep 19:04 6

RE 33016

Regional-Express
SnackPoint/Snacks on board the train

Hamburg Hbf Tu, 04.11.08 arr 21:34 5a/b

Boat leaving Vilm at 18:35 – Taxi to Stralsund (about 30 – 45 minutes)

Station/Stop Date Time Platform Products Comments

Stralsund Tu, 04.11.08 dep 20:00 4 a/b

RE 33220

Regional-Express
SnackPoint/Snacks on board the train

Rostock Hbf Tu, 04.11.08 arr 20:54 3

Rostock Hbf Tu, 04.11.08 dep 21:04 6

RE 33018

Regional-Express
SnackPoint/Snacks on board the train

Bad Kleinen Tu, 04.11.08 arr 21:50 3

Bad Kleinen Tu, 04.11.08 dep 22:02 3

RB 21646 Regionalbahn

Lübeck Hbf Tu, 04.11.08 arr 22:56 6

Lübeck Hbf Tu, 04.11.08 dep 23:07 5

RE 21439 Regional-Express

Hamburg Hbf Tu, 04.11.08 arr 23:53 7a/b

Another possibility is to stay in Rostock over night, if this is required for you please contact lisa.janishevski@cbd.int as you will need a reservation.

http://reiseauskunft.bahn.de/bin/traininfo.exe/en/546807/333517/660254/147858/80?ld=212.125&seqnr=4&ident=dw.015108125.1224851601&date=04.11.08&station_evaId=8010338&station_type=dep¤tReferrer=tp&
http://reiseauskunft.bahn.de/bin/traininfo.exe/en/460665/242054/152152/77479/80?ld=212.125&seqnr=4&ident=dw.015108125.1224851601&date=04.11.08&station_evaId=8010304&station_type=dep¤tReferrer=tp&
http://reiseauskunft.bahn.de/bin/traininfo.exe/en/316842/256857/595878/192325/80?ld=212.125&seqnr=4&ident=dw.015108125.1224851601&date=04.11.08&station_evaId=8010338&station_type=dep¤tReferrer=tp&
http://reiseauskunft.bahn.de/bin/traininfo.exe/en/204882/158235/872234/367823/80?ld=212.125&seqnr=4&ident=dw.015108125.1224851601&date=04.11.08&station_evaId=8010304&station_type=dep¤tReferrer=tp&
http://reiseauskunft.bahn.de/bin/traininfo.exe/en/798969/416599/478398/27124/80?ld=212.125&seqnr=4&ident=dw.015108125.1224851601&date=04.11.08&station_evaId=8010018&station_type=dep¤tReferrer=tp&
http://reiseauskunft.bahn.de/bin/traininfo.exe/en/105792/129339/942262/435867/80?ld=212.125&seqnr=4&ident=dw.015108125.1224851601&date=04.11.08&station_evaId=8000237&station_type=dep¤tReferrer=tp&
mailto:lisa.janishevski@cbd.int

 5

On 5 Nov 2008

Boat leaving Vilm at 6:55 – Taxi to Stralsund (about 30 – 45 minutes)

Station/Stop Date Time Platform Products Comments

Stralsund We, 05.11.08 dep 08:00 4 a/b

RE 33208

Regional-Express
SnackPoint/Snacks on board the train

Rostock Hbf We, 05.11.08 arr 08:54 3

Rostock Hbf We, 05.11.08 dep 09:04 6

RE 33006

Regional-Express
SnackPoint/Snacks on board the train

Hamburg Hbf We, 05.11.08 arr 11:30 6a/b

Hamburg Hbf We, 05.11.08

Walk 5 Min.

Hauptbahnhof/Kirchenallee (Jasper),
Hamburg

We, 05.11.08

Hauptbahnhof/Kirchenallee (Jasper),
Hamburg

We, 05.11.08
dep

11:45

BusJasper

Bus Direction: Airport, Hamburg

Airport, Hamburg We, 05.11.08 arr 12:10

Boat leaving Vilm at 7:55 – Taxi to Stralsund (about 30 – 45 minutes)

Station/Stop Date Time Platform Products Comments

Stralsund We, 05.11.08 dep 09:15 4 a/b

IC 2373 Intercity

Hamburg Hbf We, 05.11.08 arr 12:16 12a/b

Hamburg Hbf We, 05.11.08

Walk 5 Min.

Hauptbahnhof/Kirchenallee (Jasper),
Hamburg

We, 05.11.08

Hauptbahnhof/Kirchenallee (Jasper),
Hamburg

We, 05.11.08
dep

12:30

BusJasper

Bus Direction: Airport, Hamburg

Airport, Hamburg We, 05.11.08 arr 12:55

http://reiseauskunft.bahn.de/bin/traininfo.exe/dn/728019/393912/903104/208879/80?ld=212.32&seqnr=4&ident=ii.0782832.1224603865&date=05.11.08&station_evaId=8010338&station_type=dep¤tReferrer=tp&
http://reiseauskunft.bahn.de/bin/traininfo.exe/dn/349044/202455/26306/103195/80?ld=212.32&seqnr=4&ident=ii.0782832.1224603865&date=05.11.08&station_evaId=8010304&station_type=dep¤tReferrer=tp&
http://reiseauskunft.bahn.de/bin/traininfo.exe/dn/545148/412630/289456/36989/80?ld=212.32&seqnr=4&ident=ii.0782832.1224603865&date=05.11.08&station_evaId=895502&station_type=dep¤tReferrer=tp&
http://reiseauskunft.bahn.de/bin/traininfo.exe/dn/364470/258499/981164/369092/80?ld=212.32&seqnr=4&ident=ii.0782832.1224603865&date=05.11.08&station_evaId=8010338&station_type=dep¤tReferrer=tp&
http://reiseauskunft.bahn.de/bin/traininfo.exe/dn/281841/324854/958172/385154/80?ld=212.32&seqnr=4&ident=ii.0782832.1224603865&date=05.11.08&station_evaId=895502&station_type=dep¤tReferrer=tp&

 6

Boat leaving Vilm at 9:20

Station/Stop Date Time Platform Products Comments

Lauterbach, bus stop at the harbour We, 05.11.08 dep 09:42

Bus Bus substitution due to track construction work

Bergen auf Rügen We, 05.11.08 arr 10:10

Bergen auf Rügen We, 05.11.08 dep 10:33

Bus SEV Bus substitution due to track construction work

Stralsund We, 05.11.08 arr 11:08

Stralsund We, 05.11.08 dep 11:28 6 a/b

IC 2213 Intercity

Hamburg Hbf We, 05.11.08 arr 14:30 8a/b

Hamburg Hbf We, 05.11.08

Walk 5 Min.

Hauptbahnhof/Kirchenallee (Jasper), Hamburg We, 05.11.08

Hauptbahnhof/Kirchenallee (Jasper), Hamburg We, 05.11.08 dep 14:45

BusJasper

Bus Direction: Airport, Hamburg

Airport, Hamburg We, 05.11.08 arr 15:10

You can check all train connections at http://reiseauskunft.bahn.de/bin/query.exe/en?ld=212.208&rt=1&newrequest=yes&. Please indicate
“Lauterbach Mole” as destination as there are several Lauterbachs in Germany.
However, the information on the bus substitution changes between Bergen auf Rügen and Lauterbach Mole unfortunately are not available at this
website.

http://reiseauskunft.bahn.de/bin/traininfo.exe/dn/223017/161696/597130/224228/80?ld=212.32&seqnr=4&ident=ii.0782832.1224603865&date=05.11.08&station_evaId=8010033&station_type=dep¤tReferrer=tp&
http://reiseauskunft.bahn.de/bin/traininfo.exe/dn/824703/412529/141610/204096/80?ld=212.32&seqnr=4&ident=ii.0782832.1224603865&date=05.11.08&station_evaId=8010033&station_type=dep¤tReferrer=tp&
http://reiseauskunft.bahn.de/bin/traininfo.exe/dn/258402/223760/705640/266686/80?ld=212.32&seqnr=4&ident=ii.0782832.1224603865&date=05.11.08&station_evaId=8010338&station_type=dep¤tReferrer=tp&
http://reiseauskunft.bahn.de/bin/traininfo.exe/dn/585087/425943/31644/179214/80?ld=212.32&seqnr=4&ident=ii.0782832.1224603865&date=05.11.08&station_evaId=895502&station_type=dep¤tReferrer=tp&
http://reiseauskunft.bahn.de/bin/query.exe/en?ld=212.208&rt=1&newrequest=yes&

