

How to travel to Flensburg and getting around

This document includes information about how to travel to Flensburg and how to get around in Flensburg. For further information please choose the indicated internet-resources or the reference to PDF/JPG-documents.

You will find the following information about travelling to Flensburg below:

- Travelling by airplane to Hamburg, continuation by train or bus
- Travelling by airplane to Copenhagen (DK), continuation by train
- Travelling by train from Germany
- Travelling by car from Germany

In addition, you will find the following information about getting around in Flensburg:

- Notes about getting to the Campus of the European-University Flensburg; Campus plan
- Notes about getting to the Danish Central Library (address: Norderstraße 59, 24939 Flensburg) – for the opening session
- Interactive street map of Flensburg

Information about travelling to Flensburg

Hamburg airport → Flensburg central train station

Arrival at Hamburg Airport: a) Continuation by streetcar and train

- Continuation to Hamburg central train station: S-Bahn line no. 1
 - Please note: S-Bahn runs every 10 minutes. S-Bahn-station “Hamburg Airport” is directly in front of the terminals (downstairs)
- Continuation to Flensburg central train station: Regionalbahn (RE) or Intercity (IC)
 - For further information see the timetable of the Deutsche Bahn.
Available at: <https://www.bahn.de/p/view/index.shtml>

Arrival at Hamburg airport: b) Continuation by bus and train

- Continuation to Neumünster, bus stop »ZOB/Bahnhof«: airport-shuttle-bus »Kielius«
 - [Fahrplan_Flughafentransfer Hamburg-Kiel \[PDF\]](#)
 - Please note: „Kilieus” Bus Stop is located in front of terminals (street level)
- Continuation from Neumünster to Flensburg central train station: Regionalbahn (RE)
 - Further information by using the timetable of the Deutsche Bahn.
Available at: <https://www.bahn.de/p/view/index.shtml>

Copenhagen airport → Flensburg central station

Arrival at Copenhagen airport: Continuation by train

- Continuation to Flensburg central train station: Bahn R (change at central train station Copenhagen [DK], LYNTOG (LYN), Intercity (IC) (change at Fredericia [DK])
 - For further information see the timetable of the Deutsche Bahn.
Available at: <https://www.bahn.de/p/view/index.shtml> or
 - Or see the timetable of the Danish Train Service/Danske Statsbaner.
Available at: <https://www.dsb.dk/>

By train from Germany

- See route map for longdistance traffic: ICE and IC/EC and timetable of the Deutsche Bahn
 - [Liniennetz_Deutsch Bahn_ICE \[PDF\]](#)
 - [Liniennetz_Deutsche Bahn_IC-EC \[PDF\]](#)
 - Timetable of the Deutsche Bahn
Available at: <https://www.bahn.de/p/view/index.shtml>
- See route map for local traffic: Schleswig Holstein (there are also information for using the S-Bahn at Hamburg airport)
 - [Liniennetz_Bahnlinien_Schleswig Holstein \[PDF\]](#)
- Link for compiling a personal timetable:
https://www.bahn.de/p/view/service/auskunft/persoehl_fahrplan.shtml

By car from Germany

From the North:

- Follow A1 and A7 till Osttangente/B199 in Flensburg; at B200 turn off at exit B199

From the West:

- *E. g.: Cologne:* Follow A1 and A7 till Osttangente/B199 in Flensburg; on B200 turn off at exit B199
- *E. g.: Mainz:* Take B40 and B455 A66 in Wiesbaden; follow A5 and A7 till Osttangente/B199 in Flensburg, on B200 turn off at exit B199

From the East:

- *E. g.: Halle, Saale:* Follow A14, A2 and A7 till Osttangente/B199 in Flensburg; on B200 turn off at exit B199
- *E. g.: Berlin:* Take Prenzlauer Allee and Prenzlauer Promenade/B109 till A114; take A24 and A21 till B205 in Negernbötel, at A21 turn off at exit 11-Wahlstedt; take A7 in Padenstedt; follow A7 till Osttangente/B199 in Flensburg, on B200 turn off at exit B199

From the South:

- *E. g.: Munich:* Follow A9, A14, A2 and A7 till Osttangente/B199 in Flensburg; on B200 turn off at exit B199
- *E. g.: Stuttgart:* Take B10/B27 from Heilbronner Str. B10/B27; follow A81 and A7 till Osttangente/B199 in Flensburg; on B200 turn off at exit B199

From the middle:

- *E. g.: Bielefeld:* Take B61; follow A2 and A7 till Osttangente/B199 in Flensburg; on B200 turn off at exit B199

Information about getting around in Flensburg

Notes about getting to the Campus of European-University Flensburg: Building Oslo (OSL), Building Helsinki (HEL)

By bus from central train station in Flensburg:

- Take bus number 5 (bus stop 2, Ring A, every 20 minutes) for 4 stops
- Get off at bus stop "Campus Uni"
- Ticket price: 2,20 Euro for a single ticket; 6,20 Euro for a 24-hour-ticket (tickets are available at the driver)

By bus from the central bus station in Flensburg (ZOB):

- Take bus number 4 (direction to "Campus Uni") or 5 (bus stop 2, Ring A)
- Get off at bus stop "Campus Uni"
- Ticket price: 2,20 Euro for a single ticket; 6,20 Euro for a 24-hour-ticket (tickets are available at the driver)

By car (from the A7 motorway)

- Take exit "Flensburg" on to the highway B 200
- then take the B 200 until exit B 199 "Osttangente"
- After about 3 kilometers, turn left into »Auf dem Campus« (follow the sign "Universität").
- On the right hand you will find car parking spaces, to the left hand you will find the Helsinki- Building of the University. The Oslo-Building is in sight.

Buildings and paths on the Campus: Campus plan

- Use Campus plan Flensburg: [Campusplan_Flensburg \[JPG\]](#)

Information about getting to the Danish Central Library

(Address: Norderstraße 59, 24939 Flensburg)

- Use City map (Altstadtplan): [Altstadtplan_Flensburg \[PDF\] \(english and german\)](#):
By foot: Walk from *Südermarkt* [position 30] the streets *Holm*, *Große Straße* and the beginning of the *Norderstraße*. The Danish Central Library is on the left hand side.
By bus: Bus stop ZOB, Bus No. 7, direction »Am Lachsbach«. Get off at stop »Fördebrücke«. Switch to the other side of the street and turn into »Neue Straße«. Turn right into »Norderstraße«. The Danish Central Library is on the left hand side.

Additional option: Interactive street map of Flensburg (German and English version

- Available at: <http://www.flensburg.de/Schnellnavigation/Stadtplan>