

Bestandsaufnahme

"Für den Personenverkehr stillgelegte Schienenstrecken in Hessen"

Stand: 14. Mai 2021

Inhalt

1	Übersicht.....	2
2	Vorbemerkung.....	2
3	Vorgehen	2
3.1	Karten	2
3.2	Streckenblätter	3
4	Vertiefter betrachtete Strecken.....	5
4.1	Methodik	5
4.2	Ergebnis.....	7
4.2.1	Strecken mit laufenden Planungen oder Voruntersuchungen	9
4.2.2	Weitere Strecken mit möglichem Potenzial für den Personenverkehr....	9

Anhänge

Karte "Schienenstrecken und Status"
Karte "Schienenstrecken und Potenzial"
23 Streckenblätter
Übersicht stillgelegte Schienenstrecken

1 Übersicht

Die Ausarbeitung enthält:

- Erläuterungen zum allgemeinen Vorgehen sowie zur Methodik und den Ergebnissen bei den vertiefter betrachteten Schienenstrecken
- eine Übersicht der stillgelegten Schienenstrecken, mit Angabe des Zeitpunkts der Stilllegung
- Kartendarstellungen zu den Schienenstrecken in Hessen (Status, Radwege, Potenzial)
- Streckenblätter für Strecken mit laufenden Planungen oder Voruntersuchungen und weitere Strecken mit Potenzial für den Personenverkehr, mit folgenden Angaben:
 - Einschätzung zum Zustand
 - Grundlagen für eine Prüfung der Reaktivierung (z. B. Initiativen, Regionalplan, Nahverkehrspläne (NVP))
 - Gutachten und deren Ergebnisse
 - erforderliche Maßnahmen und Kostenschätzung
 - Hinweise auf potenzielle Konflikte

2 Vorbemerkung

Die Planung von Verkehrsangeboten und damit auch die Prüfung der Eignung stillgelegter Strecken für eine Wiederinbetriebnahme ist auf der Grundlage von § 5 und 7 ÖPNVG originäre Aufgabe der ÖPNV-Aufgabenträger und Verkehrsverbünde. Das Land Hessen und der Bund fördern die Reaktivierung von Schienenstrecken. Die späteren Betriebskosten liegen bei dem jeweils zuständigen Aufgabenträger i. V. m. der Aufgabenträgerorganisation.

Um eine Reaktivierung von Bahnstrecken zu unterstützen und Impulse für vertiefende Prüfungen zu geben, hat Hessen Mobil im Auftrag des HMWEVW eine Bestandsaufnahme als Grundlage für eine Erörterung mit Vertretern der Aufgabenträger und den Verbänden erstellt. Diese Bestandsaufnahme wird in unregelmäßigen Abständen fortgeschrieben, aktuell liegt diese mit Stand Mai 2021 vor.

3 Vorgehen

3.1 Karten

Die Bestandserfassung enthält 2 Kartendarstellungen (siehe Anhang).

In der Karte "Schienenstrecken und Status" sind alle in Hessen und im angrenzenden Bereich der Nachbarländer bestehenden und jemals vorhandenen Bahnstrecken enthalten. Unterschieden wird nach Strecken mit und ohne Verkehr; dargestellt sind:

- regelmäßiger SPNV
- Güterverkehr
- Museumsbahnverkehr
- Draisinenverkehr
- Radverkehr (Radweg, mit / ohne Trassensicherung im Regionalplan)
- ohne Verkehr (mit / ohne Trassensicherung im Regionalplan)

Arbeitskreis der Aufgabenträger und des Landes Hessen „Potenzial stillgelegter Strecken“ (AK Reaktivierung)

Falls mehrere Merkmale auf eine Strecke zutreffen, ist nur das für eine eventuelle Reaktivierung wichtigste Merkmal dargestellt (z. B. "stillgelegt" und "Draisinenverkehr" → Signatur "Draisinenverkehr").

Insgesamt wurden (je nach Abgrenzung) rund 80-90 Strecken und größere Streckenabschnitte ermittelt, auf denen der Eisenbahnverkehr eingestellt wurde (siehe auch Anlage "Übersicht stillgelegte Schienenstrecken"). Deren Darstellung in der Karte "Schienenstrecken und Status" vermittelt ein Bild von der früher größeren Bedeutung der Eisenbahn zur Verbindung der Zentren, aber auch zur Erschließung der hessischen Regionen.

Die Karte "Schienenstrecken und Potenzial" enthält das Ergebnis der vorliegenden Zusammenstellung. Hierbei ist unterschieden:

- Planung in Bearbeitung
- Machbarkeitsuntersuchung abgeschlossen
- Voruntersuchung bzw. Machbarkeitsuntersuchung in Bearbeitung
- mögliche Eignung für SPNV
- mögliche Eignung für Freizeitverkehr
- derzeit erhebliche Hindernisse für eine Reaktivierung
- derzeit keine nähere Betrachtung, aber Trassensicherung im Regionalplan
- derzeit keine nähere Betrachtung, keine Trassensicherung

Zu den letzten beiden Gruppen gehören etwa 65 stillgelegte Strecken oder stillgelegte größere Streckenabschnitte, davon erfolgte bei 11 Strecken eine Trassensicherung im Regionalplan (vgl. Karte "Schienenstrecken und Potenzial").

Für 23 Strecken ist eine vertiefende Betrachtung anhand von Aussagen in Regionalplänen, Nahverkehrsplänen, Gutachten (z. B. Nutzen-Kosten-Untersuchungen), Gremienbeschlüssen, Initiativen vor Ort, Potenzial im Personenverkehr, Potenzial für eine nachhaltige Erschließung von Tourismuszielen möglich. Grundvoraussetzung ist dabei, dass die Bahntrasse – abgesehen ggf. von punktuellen Ausnahmen – noch vorhanden ist. Für drei dieser Strecken ist die Planung in Bearbeitung, für weitere 12 Strecken wurden zwischenzeitlich Machbarkeitsstudien abgeschlossen oder sind Voruntersuchungen bzw. Machbarkeitsstudien in Bearbeitung.

Bei den Strecken wurden auch städtische Strecken/Straßenbahnstrecken aufgenommen, wenn sie früher Eisenbahnbetrieb aufwiesen oder eisenbahnähnlich waren (Kassel: Herkulesbahn).

3.2 Streckenblätter

Für jede der 23 Strecken, die im Folgenden näher betrachtet werden, wurde ein Streckenblatt mit folgenden Angaben erstellt:

- Nummer in der Karte "Schienenstrecken und Potenzial"
- Streckenführung und ggf. Name der Strecke
- Streckenlänge, ggf. unterschieden nach mit/ohne Verkehr
- Einwohnerzahl in Hauptorten längs der Strecke und ggf. nahen Oberzentren
- Eigentümer der Strecke (z. B. Eisenbahninfrastrukturunternehmen, Kommune)
- Status (Datum Stilllegung im SPNV/Güterverkehr, ggf. touristische Nutzung, Freistellung von Bahnbetriebszwecken)

Arbeitskreis der Aufgabenträger und des Landes Hessen „Potenzial stillgelegter Strecken“ (AK Reaktivierung)

- Verlauf der Strecke mit früheren oder bei Reaktivierung zusätzlich sinnvollen Stationen
- Einschätzung des Streckenzustands: gut/mittel/schlecht (z. B. Gleise genutzt/vorhanden/ betriebsbereit, Gleise abgebaut, Trassensicherung, Trasse überbaut, Trasse/Bahnkörper nicht mehr vorhanden)
- Initiativen (z. B. Kommunen, Kreis, Politik, Verbände, Vereine)
- Aussagen im Regionalplan
- Aussagen in regionalem Nahverkehrsplan, ggf. Aussage im lokalen Nahverkehrsplan oder anderen Plänen (Verkehrsentwicklungsplan)
- Gutachten oder Konzepte
- Ergebnisse der Gutachten/Konzepte (z. B. Nutzen-Kosten-Faktor größer oder kleiner als 1, Empfehlung zum weiteren Vorgehen)
- Erforderliche Maßnahmen bei Streckenreaktivierung für regelmäßigen Personenverkehr
- Kostenschätzung mit Preisstand: Werte aus Gutachten/Konzepten oder Einschätzung gering/hoch, wenn keine Angaben verfügbar
- Besonderheiten (z. B. Denkmalschutz, Tourismusbedeutung)
- Kartenausschnitt mit Strecke und Entfernungsangabe
(Quelle bis auf eine Ausnahme: www.openrailwaymap.org)¹

Falls mehrere Gutachten / Studien zu einer Strecke vorliegen, werden nur die aktuellsten Studien erwähnt.

Der Eigentümer der Strecke ist nicht in jedem Fall bekannt. Dies gilt insbesondere, wenn Strecken schon länger stillgelegt sind und der planungsrechtliche Zustand unklar ist.

Aussagen in lokalen Nahverkehrsplänen sind nicht generell aufgenommen, weil

- viele derzeit in Fortschreibung befindlich sind,
- zum SPNV oft die Aussage erfolgt "nicht Gegenstand des (lokalen) NVP".

Die Einschätzung der Kostenangaben ist - wenn keine Gutachten vorliegen - nur vorläufig, da die in den Streckenblättern zusammengestellten Informationen keine Streckenkenntnis im Einzelnen zugrunde lag. Die Kostenschätzungen aus Konzepten von Vereinen für Museumsbahn- oder Freizeitverkehr sind niedriger als üblich, wenn Eigenleistungen (z. B. Freischnitt) erfolgen.

Angaben zu Betriebskosten bzw. Betriebskostenunterdeckung sind nicht aufgenommen, da sie in der Regel nicht vorliegen und nicht einzuschätzen sind.

Bei einigen Strecken, die schon lange stillgelegt, abgebaut und z. T. ohne Trassensicherung und teilweise überbaut sind, ist mit besonders hohen Kosten zu rechnen.

1

In die Kartengrundlage wurden zusätzlich mit roten Punkten die wichtigsten Orte/Stationen an der Strecke und die zugehörigen Ortsbezeichnungen eingetragen. Bei in der Karte "openrailwaymap" enthaltenen stillgelegten Strecken wird die dort verwendete Signatur für die Strecke unverändert übernommen, d. h.:

durchgezogene schwarze Linie:	Gleis vorhanden
gestrichelt schwarze Linie:	Gleis abgebaut
durchgezogen schwarz mit Querstrichen	Museumsbahnbetrieb oder Draisinenbetrieb.

Nicht in der Karte "openrailwaymap" enthaltene stillgelegte Strecken (Griesheim – Wolfskehlen, Herkulesbahn) wurden mit durchgehender schwarzer Linie gekennzeichnet.

Arbeitskreis der Aufgabenträger und des Landes Hessen „Potenzial stillgelegter Strecken“ (AK Reaktivierung)

Bei den übrigen Strecken, bei denen eine "mögliche Eignung für Personenverkehr" grundsätzlich besteht, wird nach "Mögliche Eignung für SPNV" und "Mögliche Eignung für Freizeitverkehr" unterschieden.

Für eine Nutzung nur durch den Freizeitverkehr sind aus folgenden Gründen oft geringere Kosten möglich:

- ggf. Eigenleistungen von Vereinen,
- ggf. sind keine eigenen Fahrzeuge erforderlich, weil dieser Verkehr nicht in den HVZ stattfindet (z. B. Herkulesbahn Kassel) oder Fahrzeuge eingesetzt werden, die den die Strecke nutzenden Museumsbahnen oder Veranstaltern und nicht den Betreibern vor Ort gehören.

Strecken, deren Reaktivierung vor allem im Zusammenhang mit anderen Maßnahmen sinnvoll sein könnte, sind mit einem "a" in der Streckennummer gekennzeichnet. Hierzu zählen:

- Groß-Zimmern – Dieburg
(insbesondere bei Reaktivierung Darmstadt – Groß-Zimmern)
- Hungen – Laubach
(insbesondere bei Reaktivierung Wölfersheim-Södel – Hungen)

4 Vertiefter betrachtete Strecken

4.1 Methodik

Die Betrachtung der Strecken erfolgte unter folgenden Gesichtspunkten:

- Verkehrspotenzial
- Konkurrenzsituation
- Zustand der Strecke
- Kosten für die Reaktivierung
- Regionale Unterstützung
- Ziele Raumordnung/Landesplanung

Konkret wurden folgende Kriterien zugrunde gelegt (in Anlehnung an die Bewertung stillgelegter Strecken in Niedersachsen):

**Arbeitskreis der Aufgabenträger und des Landes Hessen
„Potenzial stillgelegter Strecken“ (AK Reaktivierung)**

Verkehrspotenzial:
Erreichbares Pendlerpotenzial
Urlaubs-/Freizeitpotenzial
Potenzial Durchgangsverkehr
Lückenschluss
Bevölkerungsentwicklung
Heutiges ÖPNV-Angebot
Konkurrenzsituation:
Lage Haltestellen zu Siedlungen
Reisezeitvergleich MIV-SPNV
Reisezeitvergleich ÖSPV-SPNV
Zustand der Strecke:
z.T. noch Verkehr
Gleise noch vorhanden
Trasse noch vorhanden
planerische Trassensicherung
Kosten für Reaktivierung:
N/K-Faktor > 1
N/K-Faktor > 1 bei Realisierung zusätzlicher Maßnahme
Kosten Infrastruktur
Kosten Fahrzeuge
Finanzierungsbeitrag Güterverkehr ggf. möglich
Regionale Unterstützung:
Aussagen REP
Aussagen regionaler NVP
Aussagen lokaler NVP/VEP
Einstellung Kommunen
Verein zur Reaktivierung
Raumordnung/Landesplanung
Anbindung Mittelzentrum
Anbindung Oberzentrum
Stärkung Siedlungs-/ÖV-Achse
Förderung Tourismus

Arbeitskreis der Aufgabenträger und des Landes Hessen „Potenzial stillgelegter Strecken“ (AK Reaktivierung)

Darüber hinaus wären weitere Kriterien sinnvoll (z. B. Umfang der Einsparung von Busverkehr bei einer Reaktivierung von SPNV, Umfang des Betriebskostendefizits). Da hierzu kaum Informationen vorliegen, konnten diese für die Betrachtung nicht berücksichtigt werden. Bei vertieften Untersuchungen im Rahmen von Machbarkeitsuntersuchungen und Nutzen-Kosten-Untersuchungen ist zu prüfen, ob und ggfs. welche weiteren Kriterien einzubeziehen sind.

Die Darstellung in den Streckenblättern und in der Tabelle auf Seite 8 erfolgte in folgender Abstufung:

<u>Legende:</u>	
nicht bekannt/Angabe nicht möglich	?
sehr günstig für Reaktivierung	++
günstig für Reaktivierung	+
neutral	o
ungünstig für Reaktivierung	-
sehr ungünstig für Reaktivierung	--

Es handelt sich dabei um eine ausschließlich qualitative Abschätzung, quantitative Berechnungen wurden nicht vorgenommen.

4.2 Ergebnis

Das Ergebnis ist in der Karte "Schienenstrecken und Potenzial" dargestellt.

Etwa 65 Strecken oder Streckenabschnitte drängen sich derzeit für eine Überprüfung nicht auf. Diese werden der Klasse "keine nähere Betrachtung" zugeordnet.

Bei den vertiefter betrachteten 23 Strecken wurde unterschieden nach

- Strecken mit laufenden Planungen oder Voruntersuchungen
 - Planung in Bearbeitung
 - Machbarkeitsuntersuchung abgeschlossen
 - Voruntersuchung bzw. Machbarkeitsuntersuchung in Bearbeitung
- weitere Strecken mit Potenzial
 - mögliche Eignung für SPNV
 - mögliche Eignung für Freizeitverkehr
- derzeit erhebliche Hindernisse für eine Reaktivierung

Bei den Strecken der Kategorie "derzeit erhebliche Hindernisse für eine Reaktivierung" ist zu beurteilen, ob eine derzeit nicht vorhandene planerische Trassensicherung vorzusehen ist oder eine vorhandene planerische Trassensicherung entfallen kann.

Aus der Tabelle „Potenzialeinschätzung der ausgewählten Strecken“ auf Seite 8 wurde die in diesem Kapitel beschriebene Einschätzung abgeleitet. Auf der Grundlage dieser überschlüssig ermittelten Erkenntnisse wird die Empfehlung ausgesprochen, die Machbarkeit der Reaktivierung der benannten Strecken zu prüfen und bei einem positiven Ergebnis in die Fortschreibung des Nahverkehrsplanes aufzunehmen.

**Arbeitskreis der Aufgabenträger und des Landes Hessen
„Potenzial stillgelegter Strecken“ (AK Reaktivierung)**

Kriterium	Betrachtete Strecken																						
	Mörlenbach – Wald-Michelbach	Darmstadt Ost – Roßdorf – Groß-Zimmern	Groß-Zimmern – Dieburg	Griesheim – Wolfskehlen	Neu-Isenburg Bf. – Neu-Isenburg Zentrum	Hanau – Erlensee	WI – Bad Schwalbach – Landesgrenze (– Diez)	Grävenwiesbach – Weilburg	Brandobendorf – Albshausen	Wölfersheim-Södel – Hungen	Hungen – Laubach	Lollar – Mainzlar – Londorf	Dillenburg – Ewersbach	Jossa – Altengronau (–Wildflecken)	Malsfeld – Homberg (Efze)	Kassel – Baunatal – Schauenburg	Kassel – Herkules	Wega – Hemfurt-Edersee	(Herb. –) Bad Endbach (Hartenrod) – Niederwalgern	Wächtersbach – Bad Orb	KS-Wilhelmsh. – Sandersh. Str. – Kauf. Papierf.	Kirchhain – Homberg (Ohm)	Reinheim – Groß-Bieberau
Nr. Streckenblatt/Karte	1	2	2a	3	4	5	6	7	8	9	9a	10	11	12	13	14	15	16	17	18	19	20	21
Verkehrspotenzial:																							
Erreichbares Pendlerpotenzial	+		o			+					-			+	+			.		.			
Urlaubs-/Freizeitpotenzial	+		o			o					o			++	+			++		++			
Potenzial Durchgangsverkehr	o		o			o					o			o	+			++		+			
Lückenschluss	o		+			o					o			o	o			o		o			
Bevölkerungsentwicklung	-		+			+					-			-	-			o		-			
Heutiges ÖPNV-Angebot	o		+			o					+			?	++			-		o			
Konkurrenzsituation:																							
Lage Haltestellen zu Siedlungen	-		+			-					o			+	-			-		+			
Reisezeitvergleich MIV-SPNV	-		o			o					-			-	-			o		o			
Reisezeitvergleich ÖSPV-SPNV	+		+			+					o			?	++					o			
Zustand der Strecke:																							
z. T. noch Verkehr	o		-			-					-			-	-			-		+			
Gleise noch vorhanden	+		-			+					-			++	-			++		+			
Trasse noch vorhanden	+		+			+					-			++	-			++		+			
planerische Trassensicherung	+		+			-					+			o	-			+		++			
Kosten für Reaktivierung:																							
N/K-Faktor > 1	?		-			-					?			-	-			-		+			
N/K-Faktor > 1 bei Realisierung zusätzlicher Maßnahme	?		?			+					+							++		+			
Kosten Infrastruktur	+		+			+					+			+	+			++		+			
Kosten Fahrzeuge											+			+	+			++		+			
Finanzierungsbeitrag Güterverkehr ggf. möglich														+				++		+			
Regionale Unterstützung:																							
Aussagen REP	+		+								+			+				+					
Aussagen regionaler NVP						+																	
Aussagen lokaler NVP/MEP																							
Einstellung Kommunen	?		?			+					?			-	?			?		?			
Verein zur Reaktivierung														++									
Ziele Raumordnung/Landespl.:																							
Anbindung Mittelzentrum			+								+			+	+			+		+			
Anbindung Oberzentrum			+			++					o												
Stärkung Siedlungs-/ÖV-Achse	+													+	+								
Förderung Tourismus	+													++	+			++		++			
derzeit erhebliche Hindernisse für eine Reaktivierung	ja										ja			ja								ja	
		Voruntersuchung bzw. Machbarkeitsuntersuchung in Bearbeitung		Voruntersuchung bzw. Machbarkeitsuntersuchung in Bearbeitung	Planung in Bearbeitung		Voruntersuchung bzw. Machbarkeitsuntersuchung in Bearbeitung	Voruntersuchung bzw. Machbarkeitsuntersuchung in Bearbeitung	Voruntersuchung bzw. Machbarkeitsuntersuchung in Bearbeitung	Voruntersuchung bzw. Machbarkeitsuntersuchung in Bearbeitung	Planung in Bearbeitung		Planung in Bearbeitung	Voruntersuchung bzw. Machbarkeitsuntersuchung in Bearbeitung			Voruntersuchung bzw. Machbarkeitsuntersuchung in Bearbeitung	Machbarkeitsstudie abgeschlossen		Voruntersuchung bzw. Machbarkeitsuntersuchung in Bearbeitung		Voruntersuchung bzw. Machbarkeitsuntersuchung in Bearbeitung	
																							Machbarkeitsuntersuchung abgeschlossen

Tabelle: Potenzialeinschätzung der ausgewählten Strecken

4.2.1 Strecken mit laufenden Planungen oder Voruntersuchungen

Planung in Bearbeitung

Für folgende 3 Strecken(-abschnitte) ist die Planung in Bearbeitung:

- Neu-Isenburg Bf. – Neu-Isenburg Zentrum (integriert in Regionaltangente West) (Nr. 4)
- Wölfersheim-Södel – Hungen (Horlofftalbahn) (Nr. 9)
- Lollar – Mainzlar – Londorf (Lumdatalbahn) (Nr. 10)

Machbarkeitsuntersuchung abgeschlossen

Für folgende 2 Strecken liegen Machbarkeitsstudien vor:

- Kassel – Herkules (Herkulesbahn) (Nr. 15)
- Reinheim – Groß-Bieberau (Gersprenztalbahn) (Nr. 21)

Voruntersuchung bzw. Machbarkeitsuntersuchung in Bearbeitung

Für folgende 10 Strecken(-abschnitte) sind Voruntersuchungen bzw. Machbarkeitsstudien in Bearbeitung:

- Darmstadt Ost – Roßdorf – Groß-Zimmern (Nr. 2)
- Griesheim – Wolfskehlen (Nr. 3)
- Wiesbaden – Bad Schwalbach – Landesgrenze (– Diez) (Aartalbahn) (Nr. 6)
- Grävenwiesbach – Weilburg (Weitalbahn) (Nr. 7)
- Brandoberndorf – Albshausen (Solmstalbahn) (Nr. 8)
- Dillenburg – Ewersbach (Dietzhöhlztalbahn) (Nr. 11)
- Kassel – Baunatal – Schauenburg (Nr. 14)
- (Herborn –) Bad Endbach (Hartenrod) – Niederwalgern (Aar-Salzböde-Bahn) (Nr. 17)
- Kassel-Wilhelmshöhe – Sandershäuser Str. – Kaufungen Papierfabrik (Waldkappeler Bahn) (Nr. 19)
- Kirchhain – Homberg (Ohm) (Ohmtalbahn) (Nr. 20)

4.2.2 Weitere Strecken mit möglichem Potenzial für den Personenverkehr

Mögliches Potenzial für SPNV

Es kommen weitere 3 Strecken in Betracht, die hinsichtlich des Potenzials in zwei Stufen eingeteilt werden. Für belastbare Aussagen sind vertiefte Potenzialanalysen erforderlich.

Folgende Strecke könnte "mittleres Potenzial" aufweisen

- Hanau – Erlensee (Nr. 5)

Folgende 2 Strecken könnten "geringes Potenzial" aufweisen:

Arbeitskreis der Aufgabenträger und des Landes Hessen „Potenzial stillgelegter Strecken“ (AK Reaktivierung)

- Groß-Zimmern – Dieburg (Nr. 2a)
- Wächtersbach – Bad Orb (Nr. 18)

Die letztgenannte Strecke weist derzeit saisonalen Freizeitverkehr auf; die Frage eines SPNV oder einer planerischen Trassensicherung steht daher erst nach Einstellung des Betriebs an.

Mögliches Potenzial für Freizeitverkehr

Geringes Potenzial für den Freizeitverkehr hat voraussichtlich die Strecke:

- Wega – Hemfurt-Edersee (Nr. 16)

Strecken mit derzeit erheblichen Hindernissen für eine Reaktivierung

Dies betrifft folgende 4 Strecken:

- Mörlenbach – Wald-Michelbach (Überwaldbahn) (Nr. 1)
(Zweckbindung für einen Draisinenbetrieb bis 2028)
- Hungen – Laubach (Nr. 9a)
- Jossa – Altengronau (- Wildflecken) (Sinntalbahn) (Nr. 12)
(seit 2019 Radweg)
- Malsfeld – Homberg (Efze) (Teilstrecke der Kanonenbahn) (Nr. 13)

Bestandsaufnahme

"Für den Personenverkehr stillgelegte Schienenstrecken in Hessen"

Stand: 14. Mai 2021

Streckenblätter

Hinweise:

Die Angaben in den Streckenblättern – insbesondere zur Stilllegung der Strecken bzw. Freistellung von Bahnbetriebszwecken – beruhen auf dem Kenntnisstand von Hessen Mobil in 2014 und späteren Rückmeldungen der SPNV-Aufgabenträger.

Die Freistellung von Bahnbetriebszwecken (Freistellung nach § 23 AEG) wird in den Streckenblättern aus Platzgründen mit "Freistellung" abgekürzt.

Inhalt

<u>Strecke:</u>		<u>Blattnummer:</u>
Mörlenbach – Wald-Michelbach	<i>(Überwaldbahn)</i>	1
Darmstadt Ost – Roßdorf – Groß-Zimmern		2
Groß-Zimmern – Dieburg		2a
Griesheim – Wolfskehlen		3
Neu-Isenburg Bf. – Neu-Isenburg Zentrum		4
Hanau – Erlensee		5
Wiesbaden – Bad Schwalbach – Landesgrenze (– Diez)	<i>(Aartalbahn)</i>	6
Grävenwiesbach – Weilburg	<i>(Weiltalbahn)</i>	7
Brandoberndorf – Albshausen	<i>(Solmstalbahn)</i>	8
Wölfersheim-Södel – Hungen	<i>(Horlofftalbahn)</i>	9
Hungen – Laubach		9a
Lollar – Mainzlar – Londorf	<i>(Lumdatalbahn)</i>	10
Dillenburg – Ewersbach	<i>(Dietzhölztalbahn)</i>	11
Jossa – Altengronau	<i>(Sinntalbahn)</i>	12
Malsfeld – Homberg (Efze)	<i>(Teilstück d. ehem. Kanonenbahn)</i>	13
Kassel – Baunatal – Schauenburg		14
Kassel – Herkules	<i>(Herkulesbahn)</i>	15
Wega – Hemfurt-Edersee	<i>(Teilstück der Ederseebahn)</i>	16
(Herborn –) Bad Endbach (Hartenrod) – Niederwalgern	<i>(Aar-Salzböde-Bahn)</i>	17
Wächtersbach – Bad Orb		18
Kassel-Wilhelmshöhe – Niederrzwehren – Kaufungen Papierfabrik	<i>(Waldkappeler Bahn)</i>	19
Kirchhain – Homberg (Ohm)		20
Reinheim – Groß-Bieberau	<i>(Gersprenzthalbahn)</i>	21

"Für den Personenverkehr stillgelegte Schienenstrecken in Hessen"

Mörtenbach – Wald-Michelbach,

Status: derzeit erhebliche Hindernisse für eine Reaktivierung

				Nr. in der Karte	1
Strecke (Name)	Länge	Einwohner	Eigentümer	Status/Datum	
Mörtenbach – Wald-Michelbach (- Wahlen) (Überwaldbahn)	gesamt: 16,5 km davon 6 km zwischen Wald-Michelbach und Wahlen zurückgebaut;	Weinheim: 45.000 Mörtenbach: 10.000 Wald-Michelbach: 10.600	seit 2008: Landkreis und drei Anliegerkommunen (Mörtenbach, Wald-Michelbach sowie Absteinach)	Stilllegung: SPNV 1983 Güterverkehr 1994 keine Freistellung Mörtenbach Bf – Mörtenbach Draisinenstation: z.T. privat genutzt Mörtenbach Draisinenstation – Wald-Michelbach: Draisinenbetrieb	
Verlauf (Stationen)	Mörtenbach, Kreidach, Wald-Michelbach				
Einschätzung Zustand	Mörtenbach Draisinenbf – Wald-Michelbach (10 km): Gleise vorhanden, wird derzeit für Draisinenbetrieb nach BOStrab betriebsbereit gehalten (bis Ende 2028), dies dient dem grundsätzlichen Erhalt der Trasse; aber für Eisenbahnfahrzeuge nicht betriebsbereit; Strecke, Brücken und Tunnel für Draisinenbetrieb ab 2013 saniert, regelmäßige ingenieurtechnische Bauwerksprüfung erfolgt gemäß DIN1076. Bahnhofsgelände an Privat verkauft, beidseitige Bürgersteige im Eigentum der Standortkommune Mörtenbach, Gelände gegenüber des Bahnhofs gehört dem Kreis und den drei Kommunen.				
Initiativen	2000: Kreistagsbeschluss zum Trassenerhalt 2013: Draisinenbetrieb zur Trassensicherung/Tourismusförderung mit EFRE-Mitteln (3,2 Mio. €), Zweckbindung bis Ende 2028 Verein und Fahrgastverband setzen sich für SPNV ein 2018: Gemeindevertretung Wald-Michelbach fasst am 17.04. den einstimmigen Beschluss, die Reaktivierung der Überwaldbahn zu prüfen und in die NVP des Kreises Bergstraße und des VRN mit aufzunehmen				
Regionalplan	Trassenverlauf für Reaktivierung zu sichern. Die Wiederaufnahme des Eisenbahnverkehrs soll aus grundsätzlichen verkehrspolitischen Überlegungen möglich bleiben. Die Verlagerung von Gütertransporten und die Abwicklung von Personenverkehr kann zu einer spürbaren Verminderung des LKW- und PKW-Verkehrs führen. In Einzelfällen kann auch der Bau von Rad- und Wanderwegen auf ehemaligen Schienentrassen zur Sicherung und späteren Reaktivierung der Schienenstrecken beitragen.				
Nahverkehrspläne	Auftrag zur Prüfung der Reaktivierungsmöglichkeiten für den Personenverkehr ist im 2020 beschlossenen Nahverkehrsplan enthalten.				
Gutachten	2000: Studie zur Reaktivierung für Aufgabenträger (VRN + Kreis Bergstraße) 2005/2006: Konzeptstudie für Nachnutzung der stillgelegten Trasse 2007: Gutachten zur Reaktivierung der Überwaldbahn (KuK) 2010: Wirtschaftlichkeitsberechnung zum Draisinenbetrieb durch Wirtschaftsförderung Bergstraße 2019: Fahrplanstudie der DB Netz AG für mögliche Betriebskonzepte im Auftrag VRN und Kreis				
Ergebnisse	2020: Fahrplanstudie wurde Kreis und betroffenen Kommunen vorgestellt. Entscheidung über weitere Schritte steht noch aus.				
Erforderliche Maßnahmen	Sanierung der Trasse für den SPNV. Anschluss an Bestandsnetz in Mörtenbach. Stationen, Fahrzeuge.				
Kostenschätzung	Derzeit liegt keine belastbare Kostenschätzung für eine Reaktivierung vor.				
Besonderheiten	Strecke unter Denkmalschutz → kein Gleisabbau, nicht-öffentl. Bahnstrecke. Draisinenbetrieb bis 2028.				
Potenzielle Konflikte	Potenzieller Konflikt ist ggf. die Klärung der Eigentumsverhältnisse am Bahnhof Mörtenbach.				

Kartengrundlage: www.openrailwaymap.org

"Für den Personenverkehr stillgelegte Schienenstrecken in Hessen"

Darmstadt Ost – Roßdorf – Groß-Zimmern

Status: Voruntersuchung bzw. Machbarkeitsuntersuchung in Bearbeitung

				Nr. in der Karte	2
Strecke (Name)	Länge	Einwohner	Eigentümer	Status/ Datum	
Darmstadt Ost – Roßdorf – Groß-Zimmern	gesamt: 13,1 km stillgelegt: 8,8 km	Darmstadt: 150.200 Roßdorf: 12.000 Groß-Zimmern: 13.800 Dieburg: 14.900	überwiegend im kommunalen Besitz	Stilllegung: SPNV 1966, SGV 1982 DA Ost – Bessunger Forsthaus: Museumsbahn Reststrecke: keine Freistellung	
Verlauf (Stationen)	Darmstadt Ost, Roßdorf, Groß-Zimmern				
Einschätzung Zustand	DA Ost – Bessunger Forsthaus: betriebsbereit, Museumsbahn Reststrecke: 1983 Trassensicherungsvertrag zwischen DADINA und Kommunen Roßdorf und Groß-Zimmern, 1984 Abbau Gleise, Trasse weitgehend für eventuelle Reaktivierung freigehalten				
Initiativen	Fahrgastverband/VCD engagieren sich für Streckenerhalt + Reaktivierung als eingleisige normalspurige Dieselbahn mit/ohne Verlängerung in Innenstadt DA; Landkreis, Stadt Darmstadt und DADINA setzen sich für Reaktivierung als Straßenbahn ein; 2014: CDU-Konzept mit Bahnreaktivierung u. Verlängerung in Innenstadt DA				
Regionalplan	Regionalplan Südhessen sieht Trassensicherung vor (Z5.1-12).				
Nahverkehrspläne	im regionalen NVP des RMV nicht enthalten gemäß NVP der DADINA Verbesserung Anbindung des Ostkreises				
Gutachten	2003: Gutachten zur Systemscheidung im Raum Darmstadt – Roßdorf – Groß-Zimmern 2014: Untersuchung für Straßenbahnbetrieb im Auftrag der DADINA 2014: Untersuchung, warum Ergebnis Stand. Bewertung nicht aussagekräftig 2016: Untersuchung Stadt-Land-Bahn 2019: Erstellung von Machbarkeitsstudien für die Nutzung als Eisenbahnstrecke im Auftrag des RMV sowie im Auftrag der DADINA für eine Straßenbahn bis zu einer neu zu errichtenden Mobilitätsstation östlich des Ostbahnhofs				
Ergebnisse	2003: Bus günstiger als Straßenbahnbetrieb wegen hoher Investitionskosten (Betriebskosten Bahn + Bus gleich); Option der Reaktivierung offenhalten 2014: Reaktivierung als Straßenbahn: überschlägiger N/K-Faktor = 0,47 (Mitfall 3) Fahrgastzuwachs um ca. 20% (im Querschnitt zw. Roßdorf und DA Ost, von ca. 11.100 (Analyse) auf ca. 13.700 Fahrgäste/Jahr (Mitfall 3)). Stadt-Land-Bahn soll nach dem Ergebnis der Prüfung nicht weiterverfolgt werden, weil keine Aussicht auf einen positiven NKU-Wert besteht und die Linienführung in die Darmstädter Innenstadt sehr schwierig sein wird. Untersuchungen von 2019 erreichten keinen Nutzen-Kosten-Faktor >1. Beschlüsse der politischen Gremien zur Weiterplanung der Straßenbahn nach Groß-Zimmern liegen vor. Projektgesellschaft ist in Gründung.				
Erforderliche Maßnahmen	Neubau zweigleisige Straßenbahn DA-Schloss – Groß-Zimmern, teure Kreuzung Bf. DA Ostbf, Ertüchtigung Bahnübergänge, Neubau Stationen, Fahrzeuge				
Kostenschätzung	Straßenbahn (Preisstand 2014): 124,6 Mio € Investitionen Infrastruktur (Mitfall 3). Stadt-Land-Bahn: 87 Mio. € Investitionen Infrastruktur.				
Besonderheiten	RP Darmstadt fordert Verringerung des Busverkehrs in der Innenstadt DA; Stadt DA wünscht die Anwendung des Standardisierten Bewertungsverfahrens zu modifizieren.				
Potenzielle Konflikte	Altenwohnanlage wurde in Roßdorf auf die Trasse gebaut; Bebauung in Groß-Zimmern teilweise relativ nah an der Trasse. Potenzielle Konflikte gibt es auch mit der Nutzung des Brückenbauwerks in Roßdorf über die Dieburger Straße und in Gundershausen u. a. durch die Auflösung des Bahn-Flurstücks im Bereich der Bahnhofstraße und Überbauung mit zwei Wohnhäusern und einem Garagenhof.				

"Für den Personenverkehr stillgelegte Schienenstrecken in Hessen"

Groß-Zimmern – Dieburg

Status: Strecke könnte „geringes Potential“ für SPNV aufweisen

Strecke (Name)	Länge	Einwohner	Eigentümer	Nr. in der Karte 2a Status/ Datum
Groß-Zimmern - Dieburg	4,3 km	Darmstadt: 150.200 Roßdorf: 12.000 Groß-Zimmern: 13.800 Dieburg: 14.900	Kommunen	Stilllegung: 1965 (SPNV + Güterverkehr)
Verlauf (Stationen)	Groß-Zimmern, Dieburg			
Einschätzung Zustand	schlecht: Abbau Gleise 1967, nur planerische Trassensicherung (über REP), kein Trassenversicherungsvertrag			
Initiativen	2011: Oberbürgermeister Darmstadt empfahl 2011 Reaktivierung Strecke Darmstadt über Groß-Zimmern bis nach Dieburg als Straßenbahn seit 2012: Fahrgastverband und VCD engagieren sich für Reaktivierung DA-Ost – Groß-Zimmern als 1-gleisige normalspurige Dieselbahn inkl. Reaktivierung Groß-Zimmern – Dieburg.			
Regionalplan	Trassenverlauf für Reaktivierung zu sichern; Schienenverkehr kann zu spürbarer Verminderung Lkw- und Pkw-Verkehr führen			
Nahverkehrspläne	im regionalen NVP des RMV nicht enthalten gemäß NVP der DADINA „Verbesserte Anbindung Ostkreis“			
Gutachten	2012 Rahmenkonzept des Fahrgastverbands 2014: Untersuchung für Straßenbahnbetrieb im Auftrag der DADINA für Korridor Darmstadt – Groß-Zimmern mit im Titel Erwähnung auch von Dieburg			
Ergebnisse	entfällt			
Erforderliche Maßnahmen	Neubau Groß-Zimmern – Dieburg, Neubau/Ertüchtigung Bahnübergänge, Fahrzeuge			
Kostenschätzung	Kosten: nicht bekannt Investitionen Infrastruktur: nicht bekannt Investitionen Fahrzeuge: nicht bekannt			
Besonderheiten				
Potenzielle Konflikte				

"Für den Personenverkehr stillgelegte Schienenstrecken in Hessen"

Griesheim – Wolfskehlen

Status: Voruntersuchung bzw. Machbarkeitsuntersuchung in Bearbeitung

				Nr. in der Karte	3
Strecke (Name)	Länge	Einwohner	Eigentümer	Status/ Datum	
Griesheim – Wolfskehlen	5,8 km	Darmstadt: 150.200 Griesheim: 26.200 Wolfskehlen: 4.100 Goddelau: 5.900	Kommunen	1970 Stilllegung SPNV 1975: Stilllegung Güterverkehr Freistellung	
Verlauf (Stationen)	(Darmstadt, Weiterstadt), Griesheim, Wolfskehlen, (Riedstadt-Goddelau)				
Einschätzung Zustand	mittlerer Zustand: Gleis abgebaut, Trasse weitgehend erhalten: z.T. Radweg oder zugewuchert, z.T. überbaut				
Initiativen	früher Interesse der Gemeinde Riedstadt an Verlängerung der Straßenbahn nach Wolfskehlen und Goddelau 2006: Goddelau stellt fest, dass geförderter Umbau der Endhaltestelle Griesheim den Kreis Groß-Gerau bzw. die LNVG nicht an einer evtl. möglichen Verlängerung nach Wolfskehlen hindert				
Regionalplan	Verlängerung der Straßenbahn von Griesheim nach Riedstadt-Goddelau ist anzustre- ben				
Nahverkehrspläne	im regionalen NVP des RMV nicht enthalten NVP der DADINA: „Westliche Verlängerung der Straßenbahn in Griesheim“				
Gutachten	1996: Machbarkeitsstudie Intraplan, Auftraggeber Regionaler Nahverkehrsverband Darmstadt-Dieburg (RNV) 2 Mitfälle: Führung der Straßenbahn zwischen Wolfskehlen und Goddelau parallel zur Bahn oder zentraler durch Orte Fertigstellung vsl. 2021: Machbarkeitsstudie Straßenbahnverlängerung Griesheim West/Riedstadt				
Ergebnisse	1996: Fahrgastzuwachs von 1.720 auf 1.945 bzw. 1.980 nur ÖV-Fahrgäste täglich zusätzlich 85 Fahrgäste als P+R-Nutzer N/K-Faktor << 1				
Erforderliche Maßnahmen	kompletter Neubau auf vorhandener Trasse Griesheim - Wolfskehlen erforderlich, weil Gleise abgebaut; zusätzlich Neubau Wolfskehlen - Goddelau Neubau/Ertüchtigung Stationen, Fahrzeuge				
Kostenschätzung (Preisstand 1996)	Investitionen Infrastruktur: 63,9-76,7 Mio. € (je nach Mitfall) bei Zweigleisigkeit und Gesamtstrecke Griesheim - Goddelau (Stand 1996) Investitionen Fahrzeuge: nicht bekannt				
Besonderheiten					
Potenzielle Konflikte					

"Für den Personenverkehr stillgelegte Schienenstrecken in Hessen"

Neu-Isenburg Bf. – Neu-Isenburg Zentrum

Status: Planung in Bearbeitung

Strecke (Name)	Länge	Einwohner	Eigentümer	Nr. in der Karte 4 Status/ Datum
Neu-Isenburg Bf. - Neu-Isenburg Zentrum (Güterbahnhof)	2,6 km	Neu-Isenburg: 35.700	Stadt Neu-Isenburg	2006 Stilllegung Güterverkehr (nie SPNV)
Verlauf (Stationen)	Neu-Isenburg Bf., Neu-Isenburg Gewerbegebiet West, Neu-Isenburg Zentrum			
Einschätzung Zustand	mittel: Gleis zum Teil abgebaut, Trasse vorhanden			
Initiativen	Planungen für Regionaltangente West (RTW) sehen Reaktivierung der Stichstrecke nach Neu-Isenburg Stadt vor; auf Betreiben der Stadt Neu-Isenburg hat der Aufsichtsrat der RTW-Planungsgesellschaft im Frühjahr 2017 beschlossen, auch eine Verlängerung in den Osten der Stadt (Birkengewann) in die Planung aufzunehmen.			
Regionalplan	Der Regionalplan Südhessen 2010 benennt die Regionaltangente West (RTW) als Ziel Z5.1-5: „Realisierung der Regionaltangente West (RTW) mit den Linien Bad Homburg – Neu-Isenburg und Frankfurt am Main Nordweststadt – Dreieich-Buchsschlag“.			
Nahverkehrspläne	RMV: Strecke im Zielkonzept S-Bahn 2019 enthalten, RTW hat Planungstiefe der Vorplanung erreicht, tangenciales Verkehrsangebot wird neu geschaffen → zusätzliche Finanzmittel benötigt; Anm. zur Planungstiefe der RTW (gesamt): 3 von 4 Planfeststellungsabschnitten sind im Planfeststellungsverfahren, Abschnitt Neu-Isenburg (PFA Süd 2) ist in Planung.			
Gutachten	1996: Gutachten im Auftrag Umlandverband Frankfurt 2003: Gutachten im Auftrag des RMV/Stadt Frankfurt u.a.			
Ergebnisse	1996: N/K-Faktor = 1,34 für gesamte Strecke der RTW 2003: N/K-Faktor = 1,14 für gesamte Strecke der RTW: Bad Homburg/Nordwestzentrum Frankfurt – Höchst – Flughafen – Neu-Isenburg Zentrum/Dreieich-Buchsschlag			
Erforderliche Maßnahmen	Ertüchtigung der Strecke für SPNV (eingleisig nach BOSTrab), Neubau 2 Stationen, Bahnübergänge, Elektrifizierung, (Zweissystem-)Fahrzeuge Der Abschnitt Zentrum – Birkengewann muss, wenn er straßenbündig ausgeführt wird, zwingend zweigleisig werden.			
Kostenschätzung (Preisstand 2019)	Investitionen Infrastruktur: für Teilstrecke vsl. gering, im Detail nicht bekannt, (Baukosten) für Regionaltangente West: 720 Mio. €			
Besonderheiten	Entsprechend dem Koalitionsvertrag der Landesregierung ist das Land im Herbst 2014 der Planungsgesellschaft zur RTW beigetreten.			
Potenzielle Konflikte				

Kartengrundlage: www.openrailwaymap.org

"Für den Personenverkehr stillgelegte Schienenstrecken in Hessen"

Hanau – Erlensee

Status: Strecke könnte „mittleres Potential“ für SPNV aufweisen

				Nr. in der Karte	5
Strecke (Name)	Länge	Einwohner	Eigentümer	Status/ Datum	
Hanau – Erlensee	ca. 5,0 km	Hanau: 98.935 Erlensee: 15.058	DB Netz/BIMA?	2007 Stilllegung (nie SPNV) betrieblich stillgelegter Gleisanschluss	
Verlauf (Stationen)	Hanau, Erlensee				
Einschätzung Zustand	Guter Zustand Gleis vorhanden, wird voraussichtlich zukünftig genutzt für Fa. Spitzke Gleisbau				
Initiativen	Kommunen Erlensee und Bruchköbel haben Interesse an Bahnanbindung durch Nutzung vorhandenes Gleis (Reaktivierung des Gleisanschlusses zum ehemaligen Fliegerhorst als wesentlich für künftiges Entwicklungsprogramm), ggf. Verlängerung S-Bahn oder vergleichbares Produkt SPNV.				
Regionalplan	Strecke dargestellt, jedoch nicht für Trassensicherung gekennzeichnet.				
Nahverkehrspläne	RMV: Erlensee und v.a. die Konversionsfläche "Fliegerhorst" sollen über den bestehenden Gleisanschluss an den SPNV angebunden werden. Untersuchung der Maßnahme läuft noch; abschließende Bewertung steht noch aus. KVG MKK nimmt Strecke im neuen NVP mit auf.				
Gutachten	Gutachten aus 2013 und 2016 liegen vor, jedoch mit veralteten Annahmen; neues Gutachten empfehlenswert. Abschnitt wird in 2021 im Rahmen eines Gutachtens zur weiteren Entwicklung der Strecke HU-FB mit betrachtet.				
Ergebnisse	o.g. Gutachten wird Mitte 2021 beauftragt, Ergebnisse vsl. IV/2021				
Erforderliche Maßnahmen	Ertüchtigung der Strecke für SPNV und wohl teilweiser Neubau, ggf. Verlängerung Richtung Ortszentrum Erlensee, Neubau Station, Fahrzeuge				
Kostenschätzung (Preisstand 2013)	Kosten gering, wenn keine Verlängerung Richtung Ortsmitte Investitionen Infrastruktur: 11,8 -13,7 Mio. € (netto) Investitionen Fahrzeuge: nicht bekannt, aktuelle Kostenschätzung nach Abschluss des o.g. Gutachtens				
Besonderheiten	größte Konversionsfläche im Rhein-Main-Gebiet, Transport- und Logistknutzung im Entstehen, ggf. in Teilgebieten auch Wohnnutzung				
Potenzielle Konflikte	Die Potenzielle Konflikte bilden die Schutzgebiete entlang der Trasse und auf dem ehemaligen Fliegerhorst-Gelände.				

"Für den Personenverkehr stillgelegte Schienenstrecken in Hessen"

Wiesbaden – Bad Schwalbach – Landesgrenze (– Diez)

Status: Voruntersuchung bzw. Machbarkeitsuntersuchung in Bearbeitung

				Nr. in der Karte	6
Strecke (Name)	Länge	Einwohner	Eigentümer	Status/Datum	
Wiesbaden – Taunusstein – Bad Schwalbach – Kettenbach – Landesgrenze (– Diez) (Aartalbahn)	gesamt: ca. 40 km	Wiesbaden: 290.000 Taunusstein: 30.000 Bad Schwalbach: 11.000 Diez: 10.800 Limburg: 33.800	DB Netz/DB Imm; bis 2014 Pacht durch Stadt Wiesbaden (ESWE); seither Aartalbahn Infrastruktur GmbH	SPNV 1983 stillgelegt WI-Ost – WI-Henkell: Gü- terverkehr Michelbach – Zollhaus: Draisinenbetrieb keine Freistellung	
Verlauf (Stationen)	WI Ost, WI-Henkell (Gleisanschluss), WI-Dotzheim (Museumsbahn NTB), Bad Schwalbach, Hohenstein, Kettenbach, (Hahnstätten, Diez, Limburg)				
Einschätzung Zustand	meist schlecht: Gleise vorhanden, BÜ z.T. neu, Trasse vielerorts zugewachsen; 2 defekte Brücken → Strecke unterbrochen; Museumsbahnbetrieb bis 2009				
Initiativen	11/2014: Wiesbaden übergibt Infrastrukturzuständigkeit an Aartalbahn Infrastruktur GmbH mit dem Ziel der Reaktivierung für Touristikverkehr. 2016 bis 2020 (Wieder-)Aufnahme der Planung für eine CityBahn (früher: Stadtbahn) ausgehend vom Mainzer Straßenbahnnetz und mit Einbeziehung der Aartalbahn bis Bad Schwalbach. Nach der Ablehnung der CityBahn im Wiesbadener Bürgerentscheid vom 1. November 2020 ist für die Aartalbahn zwischen Wiesbaden, der Rheingau-Taunus-Kreisstadt Bad Schwalbach und dem rheinland-pfälzischen Diez eine neue Situation mit deutlich veränderten Rahmenbedingungen entstanden. In dem Bestreben, den regionalen Verkehr weiterzuentwickeln, haben sich mit Vertretern aus dem hessischen Verkehrsministerium, dem Rhein-Main-Verkehrsverbund, dem Rheingau-Taunus-Kreis und der Landeshauptstadt Wiesbaden sowie Vertretern des Bundeslandes Rheinland-Pfalz und der dort zuständigen Aufgabenträger die wichtigsten Akteure für die weitere Bearbeitung des Themas ausgesprochen mit dem Ziel einer Reaktivierung der Aartalbahn.				
Regionalplan	Trassenverlauf für Reaktivierung zu sichern; Schienenverkehr kann zu spürbarer Verminderung Lkw- und Pkw-Verkehr führen, temporär Museumsbahn				
Nahverkehrspläne	Im gemeinsamen NVP der Stadt Wiesbaden und des RTK folgende Aussage zur Aartalbahn: "Des Weiteren bieten sich im Bereich der Siedlung Kohlheck Anschlussmöglichkeiten an die Aartalstrecke in Richtung Bad Schwalbach / Taunusstein. Hierzu wäre eine Reaktivierung der Aartalstrecke ebenso erforderlich. Im Osten ist darüber hinaus auch eine Anbindung an die Ländchesbahn in Richtung Niedernhausen möglich."				
Gutachten	Viele Studien zur Reaktivierung der Aartalbahn sowie zur CityBahn bzw. Stadtbahn zwischen 1985 und 2020. Nach Ausschluss der CityBahn Wiesbaden durch die Bürgerabstimmung wird eine Machbarkeitsstudie über die Reaktivierungschance der Aartalbahn im Laufe 2021 vom RMV ausgeschrieben.				
Ergebnisse					
Erforderliche Maßnahmen	Reaktivierung Gleis, Fahrzeuge				
Kostenschätzung (Preisstand 2016)	Eine Kostenschätzung liegt vor für den 2020 untersuchten Abschnitt Bad Schwalbach – Diez mit 103 Mio. €.				
Besonderheiten	Strecke in Hessen unter Denkmalschutz → kein Gleisabbau zulässig Reaktivierung des SPNV in Rheinland-Pfalz Zollhaus – Diez (- Limburg) wurde untersucht, NKI > 1 (2016), Landesrechnungshof hält nach Überprüfung der NKU die Reaktivierung für nicht wirtschaftlich; Aarbergen wünscht Verlängerung Zollhaus - Michelbach, Hohenstein überlegt Radweg.				
Potenzielle Konflikte					

"Für den Personenverkehr stillgelegte Schienenstrecken in Hessen"

Grävenwiesbach – Weilburg

Status: Voruntersuchung bzw. Machbarkeitsuntersuchung in Bearbeitung

				Nr. in der Karte 7
Strecke (Name)	Länge	Einwohner	Eigentümer	Status/ Datum
Grävenwiesbach – Weilburg (Weitalbahn)	22,0 km	Grävenwiesbach: 5.200 Weilmünster: 8.900 Weilburg: 12.600	Kommunen?	1969 Gesamtverkehr Weilmünster – Grävenwiesbach 1988 Güterverkehr Weilmünster-Weilburg keine Freistellung?
Verlauf (Stationen)	Grävenwiesbach, Weilmünster, Weilburg			
Einschätzung Zustand	schlechter Zustand: Gleis abgebaut (1970 Weilmünster – Grävenwiesbach, 1990 Reststrecke) Trasse z.T. überbaut (Nordwestportal des Weilmünsterer Tunnels, auf Teilen der Trasse Weitalradweg)			
Initiativen	Ende der 1980er Jahre plante der Landkreis LM-Weilburg, die Strecke von der DB zu kaufen (Nutzung als Museumsstrecke); wegen hohem Preis nicht umgesetzt Überlegungen RMV zur Reaktivierung wegen geringer Wirtschaftlichkeit nicht weiter verfolgt			
Regionalplan	REP Mittelhessen: Trassenverlauf ist planerisch zu sichern, erschließbare Einwohnerpotenziale erlauben wirtschaftlichen SPNV, im Zug der Fortschreibung des NVP soll Reaktivierung SPNV geprüft werden REP Südhessen: Trassenverlauf für Reaktivierung zu sichern; Schienenverkehr kann zu spürbarer Verminderung Lkw- und Pkw-Verkehr führen			
Nahverkehrspläne	im regionalen NVP des RMV nicht enthalten			
Gutachten	Derzeit startet der RMV in Kooperation mit der Verkehrsgesellschaft Lahn-Dill-Weil (VLDW) eine Vorstudie über die Reaktivierungschance.			
Ergebnisse	Ergebnisse der Vorstudie werden voraussichtlich im Laufe 2021 vorliegen.			
Erforderliche Maßnahmen	kompletter Neubau erforderlich, weil Gleise abgebaut und Trasse teilweise anders genutzt (z.T. Radweg), Neubau/Ertüchtigung Stationen, Fahrzeuge			
Kostenschätzung	Investitionen Infrastruktur: nicht bekannt Investitionen Fahrzeuge: nicht bekannt			
Besonderheiten	2008: Mitfinanzierung der Reaktivierung durch Landkreis wegen damaligem Gutachteregebnis abgelehnt.			
Potenzielle Konflikte	Aus Sicht der Verkehrsgesellschaft Lahn-Dill-Weil als lokaler Nahverkehrsorganisation für den Landkreis Limburg-Weilburg ist eine Reaktivierung der Weitalbahn im Abschnitt Grävenwiesbach – Weilburg aufgrund des eher geringen Potenzials und der hohen Kosten für die herzustellende Infrastruktur (Alttrasse im Bereich Weilmünster nicht mehr nutzbar, weil teilweise überbaut) nicht realistisch umsetzbar. Die Verkehrsgesellschaft Lahn-Dill-Weil verweist dazu auch auf die Aussagen im RMV Nahverkehrsplan für die Jahre 2004 – 2009 Anlage III 2.12.			

"Für den Personenverkehr stillgelegte Schienenstrecken in Hessen"

Brandoberndorf – Albshausen

Status: Voruntersuchung bzw. Machbarkeitsuntersuchung in Bearbeitung

Strecke (Name)	Länge	Einwohner	Eigentümer	Nr. in der Karte	8
Brandoberndorf – Albshausen (– Wetzlar) (Solmstalbahn)	16,4 km	Grävenw.: 5.200 Waldsolms: 5.300 Braunfels: 10.700 Solms: 13.300 Wetzlar: 51.100	nicht bekannt	1985 SPNV 1988 Güterverkehr keine Freistellung	
Verlauf (Stationen)	(Grävenwiesbach), Brandoberndorf, Braunfels, Solms, Albshausen, (Wetzlar)				
Einschätzung Zustand	schlechter Zustand: Gleis abgebaut (1990 - 1992) Trasse vorhanden (teilweise bebaut), Brücken fehlen Tunneleinschnitt bei Burgsolms ist verfüllt				
Initiativen	2007: Kommunen wünschen Radweg auf der Trasse, nicht verwirklicht Waldsolms ist stark an einer Verlängerung der TSB bis Kraftsolms interessiert Braunfels ebenfalls für Reaktivierung, Solms ist gegen Reaktivierung. Im Juni 2017 beschließt der Kreistag des Lahn-Dill-Kreises, den Kreisausschuss zu beauftragen, sich für die Berücksichtigung von Waldsolms (Brandoberndorf) bei der Elektrifizierung der TSB einzusetzen und die Reaktivierung der Solmstalbahn im Abschnitt Brandoberndorf - Kraftsolms zu prüfen.				
Regionalplan	REP Mittelhessen: Trassenverlauf ist planerisch zu sichern, erschließbare Einwohnerpotenziale erlauben wirtschaftlichen SPNV, im Zug der Fortschreibung des NVP soll Reaktivierung SPNV geprüft werden; überörtliche Nahverkehrs- und Siedlungsachse				
Nahverkehrspläne	im regionalen NVP des RMV nicht enthalten				
Gutachten	Derzeit startet der RMV in Kooperation mit der Verkehrsgesellschaft Lahn-Dill-Weil (VLDW) eine Vorstudie über die Reaktivierungschance.				
Ergebnisse	Ergebnisse der Vorstudie werden voraussichtlich im Laufe 2021 vorliegen.				
Erforderliche Maßnahmen	kompletter Neubau erforderlich, weil Gleise abgebaut, neue Brücken erforderlich, Neubau/Ertüchtigung Stationen, Fahrzeuge				
Kostenschätzung	Investitionen Infrastruktur: nicht bekannt Investitionen Fahrzeuge: nicht bekannt				
Besonderheiten	1993: Lahn-Dill-Kreis erwarb Strecke Grävenwiesbach – Brandoberndorf, um an die TSB wieder angeschlossen zu werden, Eigentümer unbekannt 1999: Reaktivierung Grävenwiesbach – Brandoberndorf erfolgt (Strecke durch Tunnel vermeidet witterungsbedingte Probleme auf der Straßenverbindung) Im Hochtaunuskreis ist die Elektrifizierung der TSB im Abschnitt Friedrichsdorf – Usingen oder Grävenwiesbach geplant. Der nördliche Abschnitt der TSB wäre danach als Inselbetrieb mit Diesel- oder Brennstoffzellenfahrzeugen und mit durchgehenden Zügen unter Draht zu bedienen. Nach dem Kreistagsbeschluss des Lahn-Dill-Kreises lehnt dieser ein „Abhängen“ des nördlichen Abschnitts der Strecke bei einer Elektrifizierung der Taunusbahn bis Usingen bzw. Grävenwiesbach ab.				
Potenzielle Konflikte	Gegensätzliche kommunale Interessen, teilw. Trassenüberbauung, städtebauliche Konflikte in Solms				

"Für den Personenverkehr stillgelegte Schienenstrecken in Hessen"

Wölfersheim-Södel – Hungen

Status: Planung in Bearbeitung

				Nr. in der Karte 9
Strecke (Name)	Länge	Einwohner	Eigentümer	Status/ Datum
Wölfersheim-Södel – Hungen (Horloffthalbahn)	12,2 km	Friedberg: 27800 Wölfersh.: ca. 10.000 Hungen: 12. 903 (Stadt + Stadt- teile); Hungen: 4.683, Inheiden: 1.184 (Quelle: Stadt Hungen, 31.12.2020)	Kommunen Hungen und Wölfersheim	2003 Ende SPNV 2004 Stilllegung keine Freistellung 2018: Beschluss der Re- aktivierung durch die Kreistage Gießen und Wetterau und die Kom- munen
Verlauf (Stationen)	Wölfersheim-Södel, Berstadt-Wohnbach, Inheiden, Hungen			
Einschätzung Zustand	mittlerer Zustand: Gleis vorhanden; nicht betriebsbereit, vollständige Erneuerung, Streckengeschwindigkeit 80 km/h vorgesehen, Infrastruktursicherung durch Kommunen Wölfersheim + Hungen: Freischnitt			
Initiativen	Kommunen Hungen + Wölfersheim haben Strecke 2011 gekauft (250.000€) mit Ziel Infrastruktursicherung + Reaktivierung, Verkehrssicherungspflicht: Rhein-Sieg-Eisenbahn. AG Horloffthalbahn, Landkreis Gießen und Wetteraukreis sowie Kommunen setzen sich für Streckenerhalt und Reaktivierung ein. Land Hessen hat die Maßnahme beim Bundes-GVFG angemeldet, DB Netz wurde als Vorhabenträger gewonnen, Planungsvereinbarung zwischen dem Land Hessen und der DB wurde Ende 2020 abgeschlossen, Planungen seitens DB haben begonnen, Umsetzung bei Förderwürdigkeit frühestens 2025, Verkauf der Strecke an DB vor Baubeginn			
Regionalplan	REP Mittelhessen: (Fortschreibung): Trassenverlauf ist planerisch zu sichern, erschließbare Einwohnerpotenziale erlauben wirtschaftlichen SPNV REP Südhessen: Trassenverlauf für Reaktivierung zu sichern; Schienenverkehr kann zu spürbarer Verminderung Lkw- und Pkw-Verkehr führen			
Nahverkehrspläne	Regionaler Nahverkehrsplan: Reaktivierung wird angenommen, Angebotskonzept erstellt, Verkehrsleistungen in einer optionalen Stufe unter Voraussetzung einer Reaktivierung ausgeschrieben; Lokaler Nahverkehrsplan: kommunalseitiges großes Interesse an Reaktivierung			
Gutachten	2017/18: Gutachten des RMV zur Überprüfung dieser Kostenschätzung, Vorplanung bis zur Leistungsphase 2 abgeschlossen, Genehmigungsplanung in Arbeit			
Ergebnisse	Gutachten 2017/2018: N/K > 1, Vorplanung abgeschlossen, NKU > 1, Planungsvereinbarung bis Lph 4 im November 2020 geschlossen, angemeldet beim Bundes-GVFG durch das Land Hessen, Umsetzung vorgesehen			
Erforderliche Maßnahmen	Aufarbeitung der Trasse, Sicherungstechnik Kreuzungsbf. Berstadt, Neubau/Ertüchtigung Bahnübergänge, Neubau/Ertüchtigung Stationen, P+R-Anlagen Bf. Berstadt und Hungen, B+R-Platz Inheiden, Berstadt; Land Hessen hat DB AG Ende 2020 mit der Vor- und Entwurfsplanung beauftragt. Die Reaktivierung ist mit der Erneuerung der Leit- und Sicherungstechnik auf den Wetterauer Strecken (LuFV-Maßnahme der DB AG) zu koordinieren.			
Kostenschätzung (Preisstand 2018)	Investitionen Infrastruktur: bis Hungen ca. 25 Mio. EUR brutto (Schätzung)			
Besonderheiten	Engagement der AG Horloffthalbahn			
Potenzielle Konflikte	Abhängigkeit von anderen Infrastrukturmaßnahmen, Zeitschiene, frühzeitige Planung und Anmeldung der Umfeldmaßnahmen bei Hessen Mobil, Abstimmung der Umfeldmaßnahmen mit DB Netz			

Kartengrundlage: www.openrailwaymap.org

"Für den Personenverkehr stillgelegte Schienenstrecken in Hessen"

Hungen – Laubach

Status: derzeit erhebliche Hindernisse für eine Reaktivierung

Strecke (Name)	Länge	Einwohner	Eigentümer	Nr. in der Karte 9a Status/ Datum
Hungen - Laubach	12,8 km	Hungen: 12. .903 Villingen: 1. 346 Laubach: 9. 598	Kommunen	Stilllegungen: 1959 SPNV 1998 Güterverkehr Freistellung
Verlauf (Stationen)	Hungen, Villingen, Laubach			
Einschätzung Zustand	schlechter Zustand: Gleis 2007 abgebaut, Trasse freigestellt, Radweg auf der Strecke von Hungen nach Laubach			
Initiativen	nicht bekannt			
Regionalplan	für Gesamtstrecke Wölfersheim-Södel – Hungen – Laubach: Trassenverlauf ist planerisch zu sichern, erschließbare Einwohnerpotenziale erlauben wirtschaftlichen SPNV, im Zug der Fortschreibung von NVP soll Reaktivierung SPNV geprüft werden			
Nahverkehrspläne	enthalten keine Aussage			
Gutachten	nicht bekannt			
Ergebnisse	entfällt			
Erforderliche Maßnahmen	kompletter Neubau erforderlich, weil Trasse freigestellt und vollständig anders genutzt (z.T. Radweg), Neubau/Ertüchtigung Stationen, Fahrzeuge			
Kostenschätzung	keine Angaben verfügbar			
Besonderheiten	entfällt			
Potenzielle Konflikte				

"Für den Personenverkehr stillgelegte Schienenstrecken in Hessen"

Lollar – Mainzlar – Londorf

Status: Planung in Bearbeitung

Strecke (Name)	Länge	Einwohner	Eigentümer	Nr. in der Karte 10 Status/ Datum
Lollar – Mainzlar – Londorf (Lumdatabahn)	gesamt: 11,2 km	Lollar: 9.900 Staufenberg: 8. 717 Allendorff/Ld: 4.147 Rabenau: 5.282	Lollar – Londorf: DB Netz / DB Imm	Lollar – Mainzlar: Stilllegung 2017 Mainzlar – Londorf: 1981 Stilllegung keine Freistellung
Verlauf (Stationen)	Lollar, Staufenberg-Daubringen, Staufenberg-Mainzlar, Allendorf-Treis, Allendorf, Rabenau-Londorf			
Einschätzung Zustand	Die Strecke muss im gesamten Abschnitt erneuert werden. Freischnitt durch Verein.			
Initiativen	Lumdatabahn e.V. engagiert sich für Streckenerhalt und Reaktivierung Kommunen und Landkreis setzen sich für Reaktivierung ein			
Regionalplan	Trassenverlauf ist planerisch zu sichern, erschließbare Einwohnerpotenziale erlauben wirtschaftlichen SPNV			
Nahverkehrspläne	im regionalen NVP des RMV enthalten, Zielzustand als Linie RB43 bei nachgewiesener Förderfähigkeit und entsprechender regionalplanerischer Stützung der Siedlungsentwicklung im lokalen NVP 2020 enthalten; Voraussetzung für eine Umsetzung ist Förderwürdigkeit			
Gutachten	2015: Machbarkeitsstudie vom RMV und Zweckverband Oberhessische Versorgungsbetriebe als lokalen ÖPNV-Aufgabenträger beauftragt. 2018: Fertigstellung der Machbarkeitsstudie 2020: Die Vorplanung liegt vor. Die Reaktivierungschance soll nach Vorliegen der neuen Bewertungsmethodik des Bundes mit dieser geprüft werden.			
Ergebnisse	In der Machbarkeitsstudie (2018) wurde Reaktivierungspotenzial festgestellt. Eine entsprechende NKU steht noch aus. Anmeldung zum Bundes-GVFG, Förderfähigkeit muss nachgewiesen werden. Nach der Vorplanung (2020) sind die Investitionskosten wegen größerem Maßnahmenumfang und Preisfortschreibung gestiegen.			
Erforderliche Maßnahmen	Grundlegende Aufarbeitung der Trasse, optional: Sicherungstechnik Kreuzungsbahnhof, Neubau			
Kostenschätzung (Preisstand 2020)	Investitionen Infrastruktur: 35 Mio. € bzw. 38 Mio. € (netto) mit einem Aufbau des Haltepunktes Allendorf auf einen Kreuzungsbahnhof.			
Besonderheiten	Engagement der Lumdatabahn. e. V. Der Bahnhof Lollar wird im Zuge RV Hessen modernisiert.			
Potenzielle Konflikte	Nachweis der Förderwürdigkeit, punktuelle Betroffenheit von Anliegern			

"Für den Personenverkehr stillgelegte Schienenstrecken in Hessen"

Dillenburg – Ewersbach

Status: Voruntersuchung bzw. Machbarkeitsuntersuchung in Bearbeitung

				Nr. in der Karte 11
Strecke (Name)	Länge	Einwohner	Eigentümer	Status/ Datum
Dillenburg - Ewersbach (Dietzhöhlztalbahn)	Gesamt: 15,9 km stillgelegt: 13,7 km	Dillenburg: 23.600 Fronhausen: 3.900 Wissenbach: 1.800 Eibelshausen: 3900 Ewersbach: 2.900	DB Netz Verein/RSE streben Pacht an	Stilllegungen: 1987 SPNV 2001 Güterverkehr Trassensicherung keine Freistellung
Verlauf (Stationen)	Dillenburg, Fronhausen, Wissenbach, Eibelshausen, Ewersbach			
Einschätzung Zustand	guter Zustand: Gleise bis auf ca. 300m erhalten: alle Gleise im Bf. Ewersbach/Bahnübergänge in Eibelshausen/1 Brücke in Eschenburg wurden ohne Rechtsgrundlage entfernt, teilweise stark zugewachsen, z.T. Freischnitt durch Verein erfolgt			
Initiativen	Verein Dietzhöhlztalbahn e.V. engagiert sich mit dem Ziel, gemeinsam mit der Rhein-Sieg-Eisenbahn (RSE) die Strecke zu übernehmen und zu reaktivieren. Dillenburg und Eschenburg sind gegen Reaktivierung; Eschenburg hat zugesichert, die Brücke bei Reaktivierung auf ihre Kosten wieder herzustellen			
Regionalplan	REP Mittelhessen: Trassenverlauf ist planerisch zu sichern, erschließbare Einwohnerpotenziale erlauben wirtschaftlichen SPNV, im Zug der Fortschreibung von NVP soll Reaktivierung SPNV geprüft werden			
Nahverkehrspläne	im regionalen NVP des RMV bislang nicht enthalten.			
Gutachten	Derzeit startet der RMV in Kooperation mit der Verkehrsgesellschaft Lahn-Dill-Weil (VLDW) eine Vorstudie über die Reaktivierungschancen.			
Ergebnisse	Ergebnisse der Vorstudie werden voraussichtlich im Laufe 2021 vorliegen.			
Erforderliche Maßnahmen	vorerst Ertüchtigung für Museumsbetrieb, ggf. zusätzlich auch für Güterverkehr (Interessensbekundungen von Firmen liegen vor) und SPNV, Sanierung/Neubau Stationen, Fahrzeuge, Wiederherrichtung Bahnübergänge (z.B. Ausbau in Eibelshausen) und Strecke			
Kostenschätzung (Preisstand 2014)	Investitionen Infrastruktur: (zu den Kosten kommen Eigenleistungen hinzu) nur Museumsbahnbetrieb + Güterverkehr bis Wissenbach: ca. 0,3 Mio. € nur Museumsbahnbetrieb + Güterverkehr Gesamtstrecke: ca. 1,6 Mio. € SPNV und Güterverkehr auf Gesamtstrecke: ca. 12 Mio. € Investitionen Fahrzeuge: für Museumsverkehr ggf. nicht erforderlich (Dritte)			
Besonderheiten	Freistellungsverfahren: Antrag bis auf einzelne Flächenstücke 2014 zurückgezogen. Gemäß Eisenbahnbundesamt sind bei Reaktivierung alle von Dritten ohne Rechtsgrundlagen erfolgten Streckenunterbrechungen zu beseitigen. Bedeutung der Bahn beim Naturpark Lahn-Dill-Bergland noch nicht erkannt. Reaktivierung im Reg. Entwicklungskonzept Lahn-Dill-Bergland für Bewerbung um erneute Anerkennung als LEADER-Region 2014-2020 enthalten.			
Potenzielle Konflikte	Es wird eine Ortsumgehung Fronhausen-Wissenbach im Zuge der B253 von den Kommunen gewünscht. Verschiedene Beteiligte wollen hierfür die Bahntrasse der Dietzhöhlztalbahn nutzen. Im Rahmen der o. g. Machbarkeitsstudie des RMV soll auch geklärt werden, ob die Trasse u. a. die trassierungstechnischen Voraussetzungen für eine andere Nutzung überhaupt erfüllen würde. Kommunen wünschen teils keinen Bahnbetrieb.			

Kartengrundlage: www.openrailwaymap.org

"Für den Personenverkehr stillgelegte Schienenstrecken in Hessen"

Jossa – Altengronau (– Wildflecken)

Status: derzeit erhebliche Hindernisse für eine Reaktivierung

Strecke (Name)	Länge	Einwohner	Eigentümer	Nr. in der Karte 12 Status/ Datum
Jossa – Altengronau – Bad Brückenau – Wildflecken (-Oberwildflecken - Arnsberg) (Sinntalbahn)	Jossa – W.flecken 31,7 km W.flecken-Arnsberg 5,4 km	Jossa/Sinntal: 670 Altengronau: 1.248 Bad Brückenau: 6.457 Wildflecken 2.943	Jossa – hess./bayer. Grenze: ? Zeitlofs - Wildflecken: Fa. Meißner (Gleisrückbauunternehmen aus Baden-Württemberg), nach Fertigstellung Radweg Kauf durch die Gemeinden beabsichtigt	Stilllegungen: SPNV 1988 Güterverkehr 2002 Museumsbahn 2005 Strecke in Hessen: Trassensicherung. Im Jahr 2016 Freistellung des Streckenabschnitts in Bayern, 2019 Freigabe eines Radwegs zwischen Jossa und Wildflecken.
Verlauf (Stationen)	Jossa, Altengronau, Bad Brückenau, Wildflecken Bf, (Bundeswehr: Arnsberg)			
Einschätzung Zustand	guter Zustand: Gleis bis auf Ausnahmen noch gut erhalten (für Bundeswehrnutzung bis 2000 saniert), große Streckenteile zugewachsen, z.T. Schäden/ Streckenunterbrechungen zu beseitigen (z.B. Hangrutsch, Bahnübergänge)			
Initiativen	Regionale Pro-Bahn-, VCD- und Bund-Naturschutz-Gruppen engagieren sich (IG Sinntalbahn-Kreuzbergbahn e.V.) mit dem Ziel, gemeinsam mit der Rhein-Sieg-Eisenbahn (RSE) die Strecke zu übernehmen und zu reaktivieren			
Regionalplan	nur Aussage für Teilstrecke Hessen: Trasse für Reaktivierung sichern			
Nahverkehrspläne	im regionalen NVP des RMV nicht enthalten; BEG kein Interesse an SPNV			
Gutachten	bisher nur Anmeldungen von Museumsbahnen für Streckennutzung; Konzept mit Kostenangaben wird überarbeitet nach Entscheidung über Rückbauantrag			
Ergebnisse	ca. 5.000 Fahrgäste zusätzlich an Wochenenden laut Interessensbekundung			
Erforderliche Maßnahmen	vorerst Ertüchtigung für Freizeitverkehr, ggf. zusätzlich auch für Güterverkehr (Bundeswehr?), Sanierung/Neubau Stationen, Fahrzeuge, Wiederherrichtung Bahnübergänge (z.T. mit Asphalt übergossen)			
Kostenschätzung (Preisstand 2014)	Investitionen Infrastruktur: ca. 1,2 Mio. € Strecke + 0,6 Mio. € Weiche Jossa bei Vereinsleistungen: ca. 0,2 Mio. € Strecke + 0,3 Mio. € Weiche Jossa Investitionen Fahrzeuge: für Museumsverkehr ggf. nicht erforderlich (Dritte)			
Besonderheiten	größter Streckenteil in Bayern (nur 2,4 km in Hessen) Rückbauverfahren seit 2010; Widerspruch seitens Verein und Land Hessen erfolgt → vorerst ruhend, weil Verein Strecke pachten will; Pachtvertrag von DB nicht unterzeichnet, weil DB AG und Bayern tragfähiges Konzept verlangen, Kommunen wollen Freistellung → vs. künftig Freistellungsverfahren; 2008 Anschlussweiche an DB Netz in Jossa ausgebaut; Bedeutung der Bahn beim Biosphärenreservat noch nicht erkannt			
Potenzielle Konflikte				

"Für den Personenverkehr stillgelegte Schienenstrecken in Hessen"

Malsfeld – Homberg (Efze)

Status: derzeit erhebliche Hindernisse für eine Reaktivierung

Strecke (Name)	Länge	Einwohner	Eigentümer	Nr. in der Karte 13 Status/ Datum
Malsfeld – Homberg (Efze) (Teilstück der Kanonenbahn)	19,2 km	Kassel: 204.000 Malsfeld: 3.900 Homberg: 13.900	DB Netz/DB Imm?	Stilllegungen: 1981 SPNV und Güterverkehr Oberbeisheim – Homberg 1989 Güterverkehr Malsfeld – Oberbeisheim: laut Internet Trassensicherung Homberg - Treysa: 1981 SPNV 2002 Güterverkehr Trassensicherung
Verlauf (Stationen)	Malsfeld, Homberg (Efze)			
Einschätzung Zustand	schlechter Zustand: Gleise abgebaut, evtl. z.T. überbaut			
Initiativen	VCD regt zum Hessestag 2008 Wiederanbindung der Kreisstadt an Schiene an: "Es bietet sich an, hierfür RegioTram von Kassel bis Malsfeld zu verlängern und von dort auf der stillgelegten Trassen nach Homberg zu führen"; von dort sei Verlängerung nach Treysa und in Richtung Gießen möglich			
Regionalplan	Malsfeld – Homberg: keine Aussage Homberg – Treysa: Aufgabe Trassensicherung für Neuaufstellung Regionalplan seitens RP Kassel in Diskussion			
Nahverkehrspläne	im regionalen NVP des NVV nicht enthalten, ist jedoch bei der Neuaufstellung des NVP (wird derzeit überarbeitet) in Diskussion			
Gutachten	nicht vorhanden			
Ergebnisse	entfällt			
Erforderliche Maßnahmen	kompletter Neubau erforderlich, weil Gleise abgebaut, Sanierung Tunnel, Neubau/Erüchtigung Stationen, Fahrzeuge			
Kostenschätzung	vsl. hohe Kosten (Trasse aufwändig trassiert) Investitionen Infrastruktur: nicht bekannt Investitionen Fahrzeuge: nicht bekannt			
Besonderheiten	Tunnel (z.T. verfüllt), viele Brücken auf der Strecke, touristische Bedeutung (Rotkäppchenland Schwalm-Knüll/Altstadt Homberg), Homberg Mittelzentrum			
Potenzielle Konflikte				

"Für den Personenverkehr stillgelegte Schienenstrecken in Hessen"

Kassel – Baunatal –Schauenburg

Status: Voruntersuchung bzw. Machbarkeitsuntersuchung in Bearbeitung

				Nr. in der Karte 14
Strecke (Name)	Länge	Einwohner	Eigentümer	Status/Datum
Baunatal – Schauenburg – Elgershausen	Teilstück: 3,4 km gesamt: 23,1	Kassel: 204.000 Baunatal: 27.400 Elgershausen: 4.300 Hoof: 3.200	Hessische Landes- bahn Pacht durch: Verein Regionalmuseum Naumburger Klein- bahn (Hessen-cour- rier, Anliegerkommun- en, Kreis)	Stilllegung: 1977 SPNV 1991 Güterverkehr seit 1972 Museumsver- kehr auf der Gesamt- strecke Kassel - Naum- burg
Verlauf (Stationen)	Baunatal, Schauenburg-Elgershausen, Hoof (- Naumburg)			
Einschätzung Zustand	gut: Gleise vorhanden, betriebsbereit: genutzt für Ausflugsverkehr (Hessencourrier)			
Initiativen	Stadt Baunatal hat Verlängerung Straßenbahn bis Elgershausen untersucht und wünscht eine RegioTram bis Elgershausen gemäß Stellungnahme zum Verkehrsentwicklungsplan 2030 des Zweckverbandes Raum Kassel (ZRK). Bezüglich der Prüfaufträge zur Straßenbahnverlängerung hat die KVG für den Bereich Großenritte bis Schauenburg eine überschlägige Kostenermittlung durchgeführt, die zu einem jährlichen Zuschuss von 715.000 € führt. Da der Zuschuss für die Bereiche Hertingshausen und Rengershausen eher noch höher ausfallen würde, wurden hier keine weiteren Untersuchungen angestellt. Eine weitere vertiefende Bearbeitung müsste extra beauftragt und bezahlt werden. Eine Regiotramverbindung von Kassel nach Schauenburg wäre sehr kostenaufwendig, da am Bahnhof Wilhelmshöhe ein Querungsbauwerk von den „Regionalgleisen 7-10“ über die Nord-Süd-Schnellstrecke zum „KNE-Gleis“ errichtet werden müsste. Eine Wiederaufnahme des Schienenpersonennahverkehrs zwischen Kassel-Wilhelmshöhe und Baunatal-Großenritte ist anzustreben. Damit soll Baunatal mit dem Nahverkehrspotenzial aus dem Nordkreis, der Willy-Brandt-Schule in Kassel-Oberzwehren sowie mit dem Fernverkehr vom ICE-Bahnhof Kassel-Wilhelmshöhe verbunden werden. Damit können auch die umliegenden Ortschaften (z.B. Edermünde und Niedenstein) besser an den Bahnverkehr angeschlossen werden.			
Regionalplan	KNE-Strecke ist in Teilbereichen als Straßenbahnstrecke und Museumsbahn zu erhalten, Streckenverlängerung Straßenbahn nach Schauenburg-Hoof ist zu untersuchen			
Nahverkehrspläne	im regionalen NVP des NVV nicht enthalten			
Gutachten	Grundlage ist der Verkehrsentwicklungsplan (VEP) der am 01.03.2013 durch die Stadtverordnetenversammlung beschlossen wurde. Hierbei sollte eine Prüfung der Straßenbahnverlängerung nach Schauenburg-Elgershausen erfolgen. Der NVV untersucht derzeit die Machbarkeit der Reaktivierung der SPNV-Verbindung Kassel – Baunatal – Schauenburg. Es werden zwei Varianten für die Reaktivierung untersucht: 1. Verlängerung der Regionalbahn aus Korbach mit Dieselfahrzeug (VT, ggf. auch Elektrohybridfahrzeuge im Rahmen des ERNO-Projektes) und 2. Regiotram (RT). In einem nächsten Schritt plant der NVV eine Potentialabschätzung mit einem Verkehrsmodell, welches derzeit aktualisiert wird. Mit einem Ergebnis zur Potentialabschätzung ist frühestens gegen Ende des Jahres 2021 zu rechnen.			
Ergebnisse	2013: Gutachten für Baunatal liegt nicht vor bzw. nicht bekannt 2014: Gutachter für Verkehrsentwicklungsplan Region Kassel 2030 schlagen keine Bahn, sondern Expressbusverbindung nach Kassel vor 2018: Machbarkeit einer Reaktivierung für den SPNV / RegioTram ist gegeben. Allerdings sind noch umfangreiche Prüfungen hinsichtlich Barrierefreiheit, Verknüpfung mit anderen Linien des SPNV / ÖPNV und Integration in den D-Takt erforderlich. Eine weitere Variante einer Express Tram Linie über die Helleböhn-Strecke der KVG soll noch geprüft werden.			
Erforderliche Maßnahmen	Ertüchtigung für SPNV auf vorhandener Trasse, Betrieb als RegioTram, Ertüchtigung Bahnübergänge, Stationen			
Kostenschätzung (Preisstand 2017)	Für Kassel-Wilhelmshöhe – Baunatal-Großenritte: Investitionen für SPNV bei Dieselbetrieb/ohne Elektrifizierung: rd. 10 Mio. € Investitionen bei RegioTram mit Elektrifizierung: rd. 19 Mio. € zzgl. 11 Mio. € optionale Maßnahmen wie zweigleisiger Ausbau von Teilschnitten zur Erhöhung der Betriebsqualität			
Besonderheiten	Strecke Baunatal – Schauenburg - Naumburg hat gewisse touristische Bedeutung (Radverkehr, Hessencourrier)			
Potenzielle Konflikte	Einbindung in den D-Takt in Kassel-Wilhelmshöhe			

Kartengrundlage: www.openrailwaymap.org

"Für den Personenverkehr stillgelegte Schienenstrecken in Hessen"

Kassel – Herkules

Status: Machbarkeitsuntersuchung abgeschlossen

Strecke (Name)	Länge	Einwohner	Eigentümer	Nr. in der Karte 15
Kassel: Druseltal - Herkules (Herkulesbahn)	gesamt: 3,475 km	Kassel: 204.000	Stadt, HessenForst	Personenverkehr Druseltal – Herkules: 1966 stillgelegt Freistellung?
Verlauf (Stationen)	Kassel-Druseltal – Kassel-Neuholland - Kassel-Herkules			
Einschätzung Zustand	schlecht: Gleise abgebaut, aber Trasse noch vorhanden			
Initiativen	Förderverein, einige Parteien setzen sich für Reaktivierung ein 2007: Stadtverordnetenversammlung beschließt Prüfung der Reaktivierung 2011: Stadtverordnetenversammlung beschließt Magistrat aufzufordern, mit Land Hessen über Finanzierung der Reaktivierung zu verhandeln 2018: Stadtverordnetenversammlung beschließt, dass Machbarkeitsstudie aus 2010 aktualisiert werden soll			
Regionalplan	keine Aussage			
Nahverkehrspläne	im regionalen NVP des NVV nicht enthalten, da ausschließlich auf städt. Gebiet im lokalen NVP 2014 der Stadt enthalten: Kategorie 2 "zur Prüfung der Umsetzungsreife empfohlene Maßnahme"			
Gutachten	2009: Machbarkeitsstudie im Auftrag der KVG zur Herkulesbahn 2009: Produktionswirtschaftliche Bewertung im Auftrag der Stadt (kritische Beurteilung der KVG-Studie) 2013: Machbarkeitsstudie Uni Kassel mit Förderung HMWK zum Bergpark 2018: Die Aktualisierung der Machbarkeitsstudie aus dem Jahr 2009 läuft, diese wurde 2020 abgeschlossen.			
Ergebnisse	Förderfähigkeit für Schienenprojekte mit Schwerpunkt Tourismus und Freizeitverkehr schwierig, weil kein NKU-Wert > 1 erreicht wird. Fahrgastzahlen haben sich seit der Anerkennung zum Welterbe stark erhöht. Uni-Studie empfiehlt Prüfung der Reaktivierung.			
Erforderliche Maßnahmen	Eingleisige Neubaustrecke mit Ausweichstellen, Führung teilweise auf historischer Trasse, Betrieb als Straßenbahn, zwei zusätzliche Fahrzeuge an Wasserspieltagen erforderlich.			
Kostenschätzung (Preisstand 2009)	Investitionen Infrastruktur: 23,6 Mio. € Investitionen Fahrzeuge: 0,8 Mio. €			
Besonderheiten	Nutzen nur durch touristischen Verkehr → durch NKU kaum/nicht erfassbar. Laut von Stadt beauftragter Studie Reisezeitverluste im bestehenden ÖPNV wegen zusätzlicher Umsteigevorgänge Projekt 2011 wegen N/K < 1 aus dem Landes-Förderprogramm genommen			
Potenzielle Konflikte	Visuelle Unversehrtheit der Kernzone des Weltkulturerbes			

"Für den Personenverkehr stillgelegte Schienenstrecken in Hessen"

Wega – Hemfurt-Edersee

Status: Strecke könnte „geringes Potential“ für Freizeitverkehr aufweisen

Strecke (Name)	Länge	Einwohner	Eigentümer	Nr. in der Karte 16
Wega – Bergheim-Gifflitz – Hemfurth-Edersee (Wega – Bergheim-Gifflitz: Teilstück der Ederseebahn)	ca. 12 km	Bad Wildungen: 16.600 Wega: 700 Bergheim: 900	Wega - Bergheim-G DB Netz Bergheim-G – Hemfurth: EON?	2001 Ende SPNV keine Freistellung
Verlauf (Stationen)	(Bad Wildungen), Wega, Bergheim-Gifflitz, Affoldern, Hemfurth-Edersee			
Einschätzung Zustand	guter Zustand: Gleis vorhanden; nicht betriebsbereit 2001: Einstellung Ausflugsverkehr 2006: Teilstück Affoldern – Hemfurth: Draisinenbetrieb, ruht derzeit			
Initiativen	Reaktivierung Ausflugsverkehr z.T. in Diskussion			
Regionalplan	Aufgabe Trassensicherung für Neuaufstellung Regionalplan seitens RP Kassel in Diskussion			
Nahverkehrspläne	im regionalen NVP des NVV nicht enthalten			
Gutachten	liegt nicht vor			
Ergebnisse	entfällt			
Erforderliche Maßnahmen	Aufarbeitung der Trasse, Ertüchtigung Bahnübergänge, Ertüchtigung Stationen, keine Fahrzeuge (weil nur Ausflugsverkehr)			
Kostenschätzung	mittlere Kosten Investitionen Infrastruktur: nicht bekannt Investitionen Fahrzeuge: nicht bekannt			
Besonderheiten	Nutzen nur durch touristischen Verkehr → durch NKU kaum/nicht erfassbar Strecke nach Korbach: Teilstück Buhlen – Korbach Radweg. Engagement Kurhessenbahn bis Einstellung Ausflugsverkehr.			
Potenzielle Konflikte				

"Für den Personenverkehr stillgelegte Schienenstrecken in Hessen"

(Herborn –) Bad Endbach (Hartenrod) – Niederwalgern

Status: Voruntersuchung bzw. Machbarkeitsuntersuchung in Bearbeitung

				Nr. in der Karte 17
Strecke (Name)	Länge	Einwohner	Eigentümer	Status/ Datum
Herborn – Niederwalgern (– Marburg) (Aar-Salzböde-Bahn)	41,6 km	Herborn: 20.700 Bad Endbach: 8.000 Gladenbach: 12.300 Niederwalgern: 1.400 Marburg: 76.200	Kommunen	Stilllegungen: 1995 SPNV Niederwalgern - Hartenrod 2001 SPNV Reststück 1992/96 Güterverkehr Freistellung
Verlauf (Stationen)	Herborn, Mittenaar (Schulzentrum), Bad Endbach, Gladenbach, Niederwalgern			
Einschätzung Zustand	schlechter Zustand: ab 2006 Gleis abgebaut (z.T illegal), z.T. Trasse überbaut (Lohra: Einkaufsmarkt, OU B 255 Herbornseelbach + Burg, Ballersbach: Gewerbegebiet), Trassenentfernung in Mittenaar, Bischoffen, Herborn			
Initiativen	<p>2003: Diskussion, Teil Niederwalgern – Hartenrod für SPNV zu reaktivieren.</p> <p>2001-2003: von Politik angeregte Umwidmung des Streckenabschnittes Gladenbach – Bischoffen als Draisinenbahn fand keine Unterstützung.</p> <p>2012: Forderung von ProBahn, die noch vorhandenen Abschnitte für eine eventuelle Reaktivierung planerisch zu sichern. Überlegungen zur Trassensicherung durch Nutzung als Radweg (Gemeinde Siegbach).</p> <p>2017/2018: Initiative der Kurhessenbahn für eine Reaktivierung Niederwalgern – Hartenrod.</p> <p>2018/2019: Vorstudie im Auftrag des Regionalen Nahverkehrsverbandes Marburg-Biedenkopf, des Landkreises Marburg-Biedenkopf, des Fachzentrums „Mobilität im ländlichen Raum“ sowie der Gemeinden Bad Endbach, Gladenbach, Lohra und Weimar. Betrachtet wird allein der Streckenabschnitt im Landkreis Marburg-Biedenkopf („Salzbödebahn“).</p> <p>2019: Der Kreistag des Landkreises Marburg-Biedenkopf hat am 14.11.2019 die Beauftragung einer Machbarkeitsstudie für die Salzbödebahn mit Nutzen-Kosten-Untersuchung (NKU) beschlossen. Derzeit läuft unter der Federführung des RMV das Vergabeverfahren; die Studie soll bis zum Frühjahr 2022 fertiggestellt werden.</p>			
Regionalplan	keine Aussage			
Nahverkehrspläne	im regionalen NVP des RMV nicht enthalten			
Gutachten	1994: Gutachten im Auftrag Lahn-Dill-Kreis und Kreis Marburg-Biedenkopf 2018/2019: Vorstudie Salzbödebahn			
Ergebnisse	N/K-Faktor = 1,55 2018/2019: Projektdossierverfahren = Erwartungswert Mehrverkehrsquote von 97% gegenüber einer erforderlichen Mehrverkehrsquote von 38%			
Erforderliche Maßnahmen	kompletter Neubau erforderlich, weil Gleise abgebaut und Trasse teilweise anders genutzt, Neubau/Ertüchtigung Stationen, neue Bahnübergänge, Fahrzeuge			
Kostenschätzung (Preisstand 1994)	Kostenschätzung für Modernisierung 1994 (Strecke damals noch in Betrieb): Investitionen Infrastruktur: 18,7 Mio. € Investitionen Fahrzeuge: nicht bekannt			
Besonderheiten	Kreis Marburg-Biedenkopf hatte seinerzeit auf Modernisierung verzichtet und Mittel für Modernisierung der Burgwald-Bahn verwendet. Kurort Bad Endbach beklagt sinkende Übernachtungszahlen, Einwohnerentwicklung längs Trasse deutlich negativer als in anderen Orten Mittelhessens. Im westlichen Bereich Naturpark Lahn-Dill-Bergland, Bedeutung der Bahn beim Naturpark noch nicht erkannt.			
Potenzielle Konflikte				

"Für den Personenverkehr stillgelegte Schienenstrecken in Hessen"

Wächtersbach – Bad Orb

Status: Strecke könnte „geringes Potential“ für SPNV aufweisen

Strecke (Name)	Länge	Einwohner	Eigentümer	Nr. in der Karte 18
Wächtersbach – Bad Orb	7,5 km	Wächtersbach: 12.613 Bad Orb: 10.114	privat Betreiber: Dampf- kleinbahn Bad Orb Rolf Jirowetz & Siegfried Thei- mer GbR	Stilllegung: 1921 Güterverkehr 1995 SPNV (Normalspur) 2001/2006: Reaktivie- rung als Schmalspur- bahn für saisonalen Tourismusbetrieb
Verlauf (Stationen)	Wächtersbach, Bad Orb			
Einschätzung Zustand	Trasse komplett erhalten (Schmalspurbahn; 600 mm Spurbreite) und für touristischen Bahnbetrieb sonn- und feiertags von Ostern bis Ende Oktober genutzt, ehrenamtlicher Betrieb			
Initiativen	1995 Stilllegung wegen Unfall an Bahnübergang ohne Verschulden der Bahn; Vor- schlag von Pro Bahn, die Strecke zu sanieren und in den Rhein-Main-Verkehrsver- bund einzubinden, wurde nicht weiterverfolgt 2021: Projekt soll bei positiver Bewerbung der Stadt Wächtersbach in Smart City mit eingebunden werden.			
Regionalplan	Trassensicherung gekennzeichnet			
Nahverkehrspläne	KVG MKK nimmt Strecke im neuen NVP auf.			
Gutachten	Gutachten geplant, um Strecke mit alternativen Antrieben zu reaktivieren. Ebenso Prü- fung, ob hier automatisiertes Fahren möglich ist. Hierbei ist der Abschnitt autark zu be- trachten. Förderung durch BMVI wird derzeit geprüft.			
Ergebnisse	entfällt			
Erforderliche Maßnahmen	Abhängig von Gutachten und Förderungen: Ertüchtigung Oberbau, ggf. Maßnahmen an Bahnübergängen, neue Fahrzeuge; Einführung in die Kinzigtalstrecke und den Bf. Wächtersbach wäre mit den dort ge- planten Aus-/Neubau und Modernisierungsmaßnahmen abzustimmen.			
Kostenschätzung	Kosten ohne Elektrifizierung vsl. überschaubar			
Besonderheiten	früher Schüler-, Berufs- und touristischer Verkehr (v.a. Kurgäste), 1974 noch 500.000 Fahrgäste jährlich, bis zu 20 Zugpaare täglich			
Potenzielle Konflikte				

"Für den Personenverkehr stillgelegte Schienenstrecken in Hessen"

Kassel-Wilhelmshöhe– Sandershäuser Str. – Kaufungen Papierfabrik

Status: Voruntersuchung bzw. Machbarkeitsuntersuchung in Bearbeitung

Strecke (Name)	Länge	Einwohner	Eigentümer	Nr. in der Karte Status/Datum
Kassel-Wilhelmshöhe – Niederzwehren – Kaufungen Papierfabrik („Waldkappeler Bahn“)	16,8 km	Kassel: 204.000 Kaufungen: 12.500 Hess. Lichtenau: 12.000	DB Netz	19
Verlauf (Stationen)	Bf Wilhelmshöhe – Bf Niederzwehren – Sandershäuser Str – Kaufungen Papierfabrik			
Einschätzung Zustand	eingleisige Strecke, teilweise elektrifiziert, wird derzeit im Schienengüterverkehr befahren, Streckengeschwindigkeit vermutlich 80km/h, genauer Betriebszustand nicht bekannt			
Initiativen	Von der Stadt Kassel bzw. den Ortsbeiräten Kassel-Süd ist in der Vergangenheit die Forderung erhoben worden, eine Nutzung der Waldkappeler Bahn für den SPNV zu prüfen			
Regionalplan	Derzeit nicht thematisiert			
Nahverkehrspläne	Soll im Folge-NVP des NVV erscheinen			
Gutachten	Machbarkeitsuntersuchung „Schiene 21“ (aus 1997) Bewertete Aussagen zu Betriebssystemkombinationen im Netz des NVV Der NVV prüft die Einrichtung einer SPNV-Verbindung Kassel-Wilhelmshöhe – Kassel-Waldau – Kassel-Bettenhausen – Kaufungen-Papierfabrik – Hessisch Lichtenau im Rahmen einer Machbarkeitsstudie. Der Endbericht zur Machbarkeitsstudie befindet sich derzeit in der Endabstimmung und soll den Projektpartnern voraussichtlich im 2. Quartal 2021 vorgestellt werde. In einem nächsten Schritt plant der NVV eine Potentialabschätzung mit einem Verkehrsmodell, welches derzeit aktualisiert wird. Mit einem Ergebnis zur Potentialabschätzung ist frühestens gegen Ende des Jahres 2021 zu rechnen.			
Ergebnisse	„Schiene 21“ sieht eine Befahrung der Strecke als machbar an und hat Stand 1998 Invest- sowie Betriebskosten ermittelt			
Erforderliche Maßnahmen	Sanierung Strecke, Neubau/Umbau 4 Haltepunkte, Moderne Signaltechnik, Teilelektrifizierung, Neubau Systemwechselstelle, Anlagenanpassung			
Kostenschätzung	10 Mio. D-Mark (Preisstand 1998)			
Besonderheiten	Derzeit nennenswerte Belastung im Schienengüterverkehr			
Potenzielle Konflikte	Abstimmung mit Schienengüterverkehr			

Kartengrundlage: www.openstreetmap.de

"Stillgelegte Schienenstrecken für den Personenverkehr in Hessen"

Kirchhain – Homberg (Ohm)

Status: Voruntersuchung bzw. Machbarkeitsuntersuchung in Bearbeitung

				Nr. in der Karte	20
Strecke (Name)	Länge	Einwohner	Eigen-tümer	Status/Datum	
Kirchhain (Bez. Kassel) – Nieder Ofleiden – (Burg- und Nieder Gemünden) (Ohmtalbahn)	12 km (ehemals 20,1 km Gesamtlänge)	Stadtteil bezogene Angaben: a) Kirchhain (Kern): 7.745 b) Amöneburg (Kern): 1.314 c) Rüdigheim: 561 d) Schweinsberg: 1.086 e) Nieder Ofleiden: 792 f) Ober Ofleiden: 890 g) Homberg (Kern): 3.381 h) Burg- und Nieder-Gemünden: 1.593	DB Netz AG	Strecken-Nr. 3950 (DB Netz)	
Verlauf (Stationen)	Kirchhain, Amöneburg, Rüdigheim, Schweinsberg, Nieder Ofleiden (<i>Ober Ofleiden, Homberg, Neuhaus (Oberhess.), Wäldershausen, Burg- und Nieder Gemünden</i>)				
Einschätzung Zustand	<p>Der Schienenpersonennahverkehr (SPNV) wurde auf der Gesamtstrecke am 31. Mai 1980 eingestellt. Gleichzeitig wurde der Gesamtverkehr zwischen den Bahnhöfen Neuhaus (Oberhess.) und Burg- und Nieder Gemünden (Übergangsbahnhof zur Strecke Gießen – Alsfeld – Fulda) eingestellt.</p> <p>Nachdem zwischen dem Güterbahnhof der Mitteldeutsche Hartstein-Industrie (MHI) und Neuhaus (Oberhess.) seitens der damaligen Deutschen Bundesbahn auch der Güterverkehr aufgegeben worden war, wurde dieser Streckenabschnitt zum 28. September 1991 stillgelegt. Die Gleisanlagen zwischen MHI (Ober Ofleiden, km 8,1) und Burg- und Nieder Gemünden (km 0,0) wurden im Jahr 1999 abgebaut, jedoch sind die Eisenbahnbrücken erhalten geblieben.</p> <p>Auf dem Reststück der Ohmtalbahn bestehen, abgesehen vom Bahnhof Nieder Ofleiden, aktuell keine Kreuzungsmöglichkeiten. Sämtliche Bahnsteiganlagen wurden seit der Aufgabe des SPNV zurückgebaut. Die Streckenhöchstgeschwindigkeit liegt bei max. 50 km/h, wobei auch mehrere Langsamfahrstellen mit geringerer Höchstgeschwindigkeit bestehen.</p> <p>Die verbliebene Strecke wird im vereinfachten Nebenbahnbetrieb (Zugleitbetrieb) für den Güterverkehr genutzt und wurde seit dem Jahre 2009 umfassend saniert: Zwei Brücken bei Amöneburg wurden neu gebaut, in den Güterbahnhöfen MHI und Nieder Ofleiden wurden Weichen und Gleise ausgetauscht, verschiedene Bahnübergänge wurden baulich erneuert. Weitere Sanierungsmaßnahme seitens DB Netz, z. B. zwischen Schweinsberg und Nieder Ofleiden, sind geplant.</p> <p>Die Stadt Homberg (Ohm) und die Gemeinde Gemünden (Felda) planen in ihrem Stadtgebiet ab dem Gleisende in Ober Ofleiden bis zum Gemündener Bahnhof die Anlage eines Radweges. Die Planungen haben begonnen. Hierzu wurden Flächen einschließlich der Stahlträgerbrücke über die Ohm von der DB erworben. Durch den Radweg würde die rückgebaute und entwidmete Trasse (immerhin) als Verkehrsinfrastruktur weiter genutzt werden.</p>				
Initiativen	Anfang 2020 haben sich die streckenanliegenden Kreise und Kommunen darauf verständigt, eine Reaktivierung der Gesamtstrecke für den SPNV zu untersuchen (s. Gutachten). Umsetzungsbeschlüsse gibt es noch keine. Auch thematisieren verschiedene Parteien und Fahrgastverbände eine Reaktivierung.				
Regionalplan	Regionalplan Mittelhessen (RPM), Reg. Bez. Gießen. Die Strecke Kirchhain – Nieder Ofleiden MHI ist im RPM als Bestandsstrecke im Schienengüterverkehr dargestellt und beschrieben. Der RPM befindet sich in der Fortschreibung.				
Nahverkehrspläne	Im gültigen NVP von ZOV-Verkehr wird folgende Aussage getroffen: Eine Vorstudie soll bezüglich der Ohmtalbahn Status und Möglichkeiten der in Teilen abgebauten und entwidmeten Strecke ermitteln. Der NVP Marburg-Biedenkopf enthält hierzu keine Aussagen. Die Relationen Kirchhain – Homberg(Ohm) (– Gemünden(Felda)) (MR-82) und Marburg – Homberg(Ohm) (MR-80) werden im Linienbusbetrieb bedient und mit Bedarfsverkehr ergänzt. Die Bedienung des Abschnitts Homberg(Ohm) – Gemünden(Felda) erfolgt, mit Ausnahme der schulrelevanten Fahrten, im Bedarfsverkehr (Anruf- Linien-Taxi VB-71). Hinzu kommt die Linie VB-81 Höingen – Nieder Ofleiden – Schweinsberg.				
Gutachten	Der Zweckverband Oberhessische Versorgungsbetriebe (ZOV-Verkehr) und der RNV Marburg-Biedenkopf haben 2020 eine Voruntersuchung in Auftrag gegeben. Diese Potentialuntersuchung zur Verbesserung der ÖPNV-Verbindungen zwischen den Kreisen Marburg-Biedenkopf und Vogelsberg soll Perspektiven einer möglichen SPNV-Reaktivierung der Ohmtalbahn sowie ggf. Verbesserungen im Busnetz aufzeigen. Die Ergebnisse werden für Sommer 2021 erwartet.				

Ergebnisse	Fehlannonce, siehe oben.
Erforderliche Maßnahmen	Fehlannonce, siehe oben.
Kostenschätzung	Fehlannonce, siehe oben.
Besonderheiten	<p>Der verbliebene Streckenabschnitt Kirchhain – Nieder Ofleiden MHI dient umfangreichem Schienengüterverkehr. DB Cargo bedient die Strecke aktuell mit einer Rangierlok (BR 294) vom Bahnhof Stadtallendorf aus mit mehreren Übergabezugpaaren werktäglich.</p> <p>Im Empfang stehen Gießereikoks (ca. 1 Ganzzug/Woche) und Einzelwagen mit Schrott zum Anschluss Nieder Ofleiden, Industriepark GmbH, der in 2008 von dem Unternehmen reaktiviert worden war (ehem. Palettenfabrik Gebhardt).</p> <p>Im Versand dominiert die Abfuhr von Basaltschotter der MHI, Werk Nieder Ofleiden mit ca. 250.000-300.000 Jahrestonnen (überwiegend Ganzzugbildung in Kirchhain). Es wird aber auch Schotter in Einzelwagen bzw. Gruppen von der MHI versandt.</p> <p>Hinzu kommen weitere Ganzzugverkehre bei Bedarf mit privaten Eisenbahnverkehrsunternehmen. In den letzten Jahren werden in den Sommermonaten beispielsweise wöchentlich 1-2 Schotterganzzüge in die Schweiz abgefahren.</p> <p>Aufgrund des enormen Güterverkehrs ist die Strecke bis Nieder Ofleiden dauerhaft zumindest für den Schienengüterverkehr zu erhalten und insoweit auch regionalplanerisch abzusichern.</p>
Potenzielle Konflikte	Bezogen auf einen etwaigen SPNV würden sich aufgrund der begrenzten infrastrukturellen Kapazitäten zwischen Kirchhain und Nieder Ofleiden zwangsläufig Trassenkonflikte mit dem Schienengüterverkehr ergeben.

Kartengrundlage: www.openrailwaymap.org

"Stillgelegte Schienenstrecken für den Personenverkehr in Hessen"

Reinheim – Groß-Bieberau (– Reichelsheim) (Gersprenztalbahn)

Status: Machbarkeitsuntersuchung abgeschlossen

				Nr. in der Karte 21
Strecke (Name)	Länge	Einwohner	Eigentümer	Status/Datum
Reinheim - Groß-Bieberau (- Reichelsheim)	3,3 km im LaDaDi (+ 14,6 km im Odenwaldkreis)	Reinheim: 16.346 Groß-Bieberau: 4.665	Groß-Bieberau-Reinheimer Eisenbahn GmbH	Kursbuchstrecke (DB) 317 g (1948)
Verlauf (Stationen)	Reinheim - Groß-Bieberau (- Brensbach - Fränkisch-Crumbach - Reichelsheim)			
Einschätzung Zustand	Stilllegung von RP Darmstadt seit März 2018			
Initiativen	"Regionales Schienenbündnis Darmstadt-Dieburg", "Initiative Odenwaldbahn"			
Regionalplan	Trassensicherung Reinheim - Groß-Bieberau.			
Nahverkehrspläne	Trassensicherung bis Groß-Bieberau im aktuellen lokalen NVP 2019-2024 enthalten			
Gutachten	2020: Machbarkeitsstudie zur Reaktivierung im Auftrag des RMV unter Einbeziehung DADINA und OREG			
Ergebnisse	Die Reaktivierung der Gersprenztalbahn ist wirtschaftlich nicht rentabel. 13,8 Mio. € würde die Reaktivierung der 3,1 Kilometer langen Strecke von Reinheim nach Groß-Bieberau kosten und dabei nur rund 150 neue Fahrgäste am Tag bringen. Das Ergebnis der Nutzen-Kosten-Untersuchung (NKU) liegt bei einem Wert von 0,3.			
Erforderliche Maßnahmen	Gleisneubau, Bahnsteigneubau, Leit- und Sicherungstechnik, teilweise Erneuerung Bauwerke			
Kostenschätzung	13,8 Mio. €			
Besonderheiten	Mögliches Flügelungskonzept mit Odenwaldbahn in Reinheim			
Potenzielle Konflikte	Stadt Groß-Bieberau möchte Flächen der Bahntrasse anderweitig nutzen.			

Kartengrundlage: www.openrailwaymap.org

Eisenbahnstrecken in Hessen

Schienenstrecken und Status

- Nordhessischer Verkehrsverbund (NVV)
- Rhein-Main-Verkehrsverbund (RMV)
- Verkehrsverbund Rhein-Neckar (VRN)

Strecken mit Schienenverkehr:

- Regelmäßiger SPNV
- Güterverkehr
- Museumsbahnverkehr
- Draisinenverkehr

Strecken mit Radverkehr:

- Radweg, Trassensicherung im Regionalplan
- Radweg, keine Trassensicherung

Strecken ohne Verkehr:

- Trassensicherung im Regionalplan
- keine Trassensicherung (abgebaut, überbaut, ...)

- Kreisgrenzen
- Ländergrenzen

Stand Mai 2021

M. 1 : 700.000

Alle Angaben ohne Gewähr

Hessen Mobil
Straßen- und Verkehrsmanagement

Eisenbahnstrecken in Hessen

Schienenstrecken und Potenzial

- Nordhessischer Verkehrsverbund (NVV)
- Rhein-Main-Verkehrsverbund (RMV)
- Verkehrsverbund Rhein-Neckar (VRN)

Strecken mit Schienenverkehr:

- Regelmäßiger SPNV
- Güterverkehr
- Museumsbahnverkehr
- Draisinenverkehr
- Strecke reaktiviert

Strecken ohne Schienenverkehr:

- Planung in Bearbeitung
- Machbarkeitsstudie abgeschlossen
- Voruntersuchung / Machbarkeitsstudie in Bearbeitung
- Überprüfung auf SPNV empfohlen
- Überprüfung auf Freizeitverkehr empfohlen
- derzeit erhebliche Hindernisse für eine Reaktivierung
- Trassensicherung im Regionalplan
- keine Trassensicherung

- Kreisgrenzen
- Ländergrenzen

Stand Mai 2021

M. 1 : 700.000

Alle Angaben ohne Gewähr

Hessen Mobil
Straßen- und Verkehrsmanagement

Arbeitskreis der Aufgabenträger und des Landes Hessen
„Potenzial stillgelegter Strecken“ (AK Reaktivierung)

Bestandsaufnahme

"Für den Personenverkehr stillgelegte Schienenstrecken in Hessen"

Stand: 18. Dezember 2019

Liste der stillgelegten Schienenstrecken in Hessen

Liste der stillgelegten Schienenstrecken in Hessen

Einstellung des Personen- und Güterverkehrs auf Eisenbahnstrecken seit dem Jahre 1920

Quelle: www.wikipedia.de

Jahr	Datum	Strecke (Abschnitt)	Länge (km)	Art der Einstellung
1920	3. Oktober	Kerkerbachbahn Mengerskirchen – Hintermeilingen	14,6	Personenverkehr
1921	19. März	Bahnstrecke Aßmannshausen– Jagdschloss	1,5	Personenverkehr Gesamtstilllegung
1925	31. Mai	Spessartbahn	21,2	Güterverkehr
1928	5. Oktober	Spessartbahn Bieber – Lochborn	3,4	Personenverkehr Gesamtstilllegung
1930	20. Januar	Kerkerbachbahn Dehrn – Kerkerbach	3,7	Personenverkehr
	15. Juni	Ernstbahn	7,6	Personenverkehr
1931	31. März	Hanauer Kleinbahn	20,2	Personen/Güterverkehr Gesamtstilllegung
1933	17. März	Kleinbahn Eltville–Schlangenbad	7,8	Personenverkehr Gesamtstilllegung
1935		Kerkerbachbahn Hintermeilingen – Mengerskirchen	14,6	Güterverkehr Gesamtstilllegung
1939	30. August	Niederwaldbahn	2,3	Personenverkehr Gesamtstilllegung
1940	31. Dezember	Herkulesbahn Neu Holland - Hohes Gras	2,3	Personen/Güterverkehr Gesamtstilllegung
1945	Ganzjährig	Bahnstrecken im Gebiet der Innerdeutschen Grenze	–	Personen/Güterverkehr Gesamtstilllegung
1951	23. Juli	Spessartbahn Gelnhausen - Lochmühle	20,0	Personen/Güterverkehr Gesamtstilllegung
1952	14. April	Biebertalbahn	8,7	Personenverkehr
	16. April	Biebertalbahn Gießen Kleinbf. - Heuchelheim	2,4	Güterverkehr Gesamtstilllegung
	5. Oktober	Bahnstrecke Gerstungen–Vacha Gerstungen - Widdershausen	8,8	Personenverkehr
1953	3. Oktober	Bahnstrecke Gerstungen–Vacha Widdershausen – Heringen	2,8	Personenverkehr
	4. Oktober	Butzbach-Licher Eisenbahn Lich Süd – Grünberg Süd	19,0	Personen/Güterverkehr Gesamtstilllegung
1954	31. Mai	Bahnstrecke Hetzbach– Beerfelden	5,1	Personenverkehr
	2. Oktober	Biebertalbahn Heuchelheim – Abendstern	1,7	Güterverkehr Gesamtstilllegung
	31. Dezember	Grifte–Gudensberger Kleinbahn	7,7	Personenverkehr
1955	30. April	Pfungstadtbahn	1,8	Personenverkehr
	21. Mai	Freigerichter Kleinbahn	20,0	Personenverkehr
	1. Oktober	Frankfurt-Offenbacher Lokalbahn		Personen/Güterverkehr Gesamtstilllegung
	2. Oktober	Weitalbahn Weilmünster – Laubuseschbach	5,2	Personenverkehr
	31. Dezember	Bahnstrecke Bickenbach– Seeheim	4,4	Personenverkehr
1956	30. September	Butzbach-Licher Eisenbahn Butzbach Ost - Oberkleen	7,6	Personenverkehr
	30. November	Marburger Kreisbahn	16,6	Personenverkehr
1958	31. Mai	Bahnstrecke Friedberg–Mücke Mücke - Freienseen	6,5	Personen/Güterverkehr Gesamtstilllegung
	1. Juni	Kerkerbachbahn Schubbach - Hintermeilingen	8,1	Personenverkehr
	28. September	Vogelsberger Südbahn Wüstwillenroth - Hartmannshain	8,4	Personenverkehr

	30. September	Vogelsberger Südbahn Völzberg - Hartmannshain	3,0	Güterverkehr Gesamtstilllegung
1959	31. Mai	Bahnstrecke Friedberg–Mücke Laubach - Freieisen	6,6	Personen/Güterverkehr Gesamtstilllegung
	31. Mai	Bahnstrecke Friedberg–Mücke Hungen - Laubach	12,7	Personenverkehr
	31. Mai	Bahnstrecke Villingen– Friedrichshütte	4,1	Güterverkehr Gesamtstilllegung
	31. Mai	Westerwaldquerbahn Steinringsberg - Rennerod	17,5	Personenverkehr
	31. Mai	Bahnstrecke Villingen – Ruppertsburg (-Friedrichshütte)	4,1	Güterverkehr
	15. Juli	Vogelsberger Südbahn Birstein - Wüstwillenroth	11,0	Personenverkehr
	31. Juli	Vogelsberger Südbahn Birstein - Völzberg	16,4	Güterverkehr Gesamtstilllegung
	29. November	Bahnstrecke Beienheim–Schotten Nidda - Schotten	14,2	Personenverkehr
1960	1. Februar	Bahnstrecke Beienheim–Schotten Nidda - Schotten	14,2	Güterverkehr Gesamtstilllegung
	29. Mai	Bahnstrecke Weinheim–Worms Weinheim - Lampertheim	18,2	Personenverkehr
	29. Mai	Bahnstrecke Gerstungen–Vacha Heringen - Heimbaldshausen	6,7	Personenverkehr
	31. Mai	Bahnstrecke Weinheim–Worms Viernheim - Lampertheim	10,3	Güterverkehr Gesamtstilllegung
	31. Mai	Bahnstrecke Bickenbach– Seeheim	4,4	Güterverkehr Gesamtstilllegung
	25. Juli	Kerkerbachbahn Kerkerbach - Schupbach	8,7	Personenverkehr
	17. Dezember	Kerkerbachbahn Kerkerbach - Hintermeilingen	16,8	Güterverkehr Gesamtstilllegung
1961	28. Mai	Ulstertalbahn Hilders - Günthers	13,0	Personenverkehr
	28. Mai	Butzbach-Licher Eisenbahn Butzbach West – Butzbach Ost sowie Griedel – Lich Süd	19,1	Personenverkehr
	31. Mai	Butzbach-Licher Eisenbahn Hof und Dorf Güll - Lich Süd	4,8	Güterverkehr Gesamtstilllegung
	31. Juli	Herkulesbahn	8,9	Güterverkehr
1962	31. Dezember	Ernstbahn	7,6	Güterverkehr Gesamtstilllegung
1963	30. April	Biebertalbahn Abendstern - Bieber	4,6	Güterverkehr Gesamtstilllegung
	26. Mai	Lumdatalbahn Grünberg - Londorf	12,7	Personen/Güterverkehr Gesamtstilllegung
	26. Mai	Kinzigtalbahn Schlüchtern - Elm	7,8	Personenverkehr
	26. Mai	Gersprenztalbahn Reinheim - Reichelsheim	17,9	Personenverkehr
	30. September	Freigerichter Kleinbahn	20,0	Güterverkehr Gesamtstilllegung
1964	31. Mai	Bahnstrecke Salzschlirf– Niederjossa	23,3	Personenverkehr
	31. Mai	Gersprenztalbahn Groß-Bieberau - Reichelsheim	14,6	Güterverkehr Gesamtstilllegung
	23. Juni	Bahnstrecke Hetzbach– Beerfelden	5,1	Güterverkehr Gesamtstilllegung
1965	28. Mai	Rodgaubahn Dieburg - Reinheim	9,2	Personen/Güterverkehr Gesamtstilllegung
	30. November	Herkulesbahn Kirchweg - Brasselsberg		Personenverkehr Gesamtstilllegung
1966	11. April	Herkulesbahn Luisenhaus - Herkules		Personenverkehr Gesamtstilllegung
	22. Mai	Westerwaldquerbahn Schönbach - Steinringsberg	2,4	Personenverkehr

	31. Mai	Bahnstrecke Darmstadt Ost– Reinheim	13,1	Personenverkehr
	31. August	Söhrebahn Lohfelden - Wellerode Wald	6,1	Güterverkehr
	1. September	Söhrebahn	10,6	Personenverkehr Gesamtstilllegung*
	23. September	Bahnstrecke Darmstadt Ost– Reinheim Darmstadt Ost - Roßdorf	13,1	Güterverkehr Gesamtstilllegung
	25. September	Bahnstrecke Schwebda–Wartha Wanfried - Heldra	6,7	Personenverkehr
	25. September	Rhönbahn Hilders - Wüstensachsen	8,1	Personenverkehr
	25. September	Bahnstrecke Hümme–Karlshafen	16,4	Personenverkehr
	25. September	Bahnstrecke Hümme–Karlshafen Trendelburg - Karlshafen	12,0	Güterverkehr Gesamtstilllegung
	14. November	Bahnstrecke Nuttlar–Frankenberg Allendorf (Eder) - Winterberg	27,2	Personenverkehr
	14. November	Bahnstrecke Nuttlar–Frankenberg Allendorf (Eder) - Hallenberg	12,5	Güterverkehr Gesamtstilllegung
	31. Dezember	Westerwaldquerbahn Mademühlen - Rennerod	8,4	Güterverkehr Gesamtstilllegung
1967	28. Mai	Vogelsberger Südbahn Wächtersbach - Birstein	12,7	Personen/Güterverkehr Gesamtstilllegung
	28. Mai	Bahnstrecke Warburg–Sarnau Warburg - Volkmarsen	14,7	Personenverkehr
1968	28. September	Weitalbahn Weilmünster - Laubuseschbach	5,2	Güterverkehr Gesamtstilllegung
	31. Dezember	Butzbach-Licher Eisenbahn Pohlgöns - Oberkleen	4,6	Güterverkehr Gesamtstilllegung
1969	27. September	Weitalbahn Weilburg - Grävenwiesbach	23,0	Personenverkehr
	27. September	Weitalbahn Weilmünster - Grävenwiesbach	12,9	Güterverkehr Gesamtstilllegung
	27. September	Bahnstrecke Neckarsteinach– Schönau	5,0	Personenverkehr
	31. Dezember	Söhrebahn Kassel-Bettenhausen - Lohfelden	4,5	Güterverkehr Gesamtstilllegung
1970	2. Februar	Bahnstrecke Schwebda–Wartha Großburschla - Heldra	1,2	Personen/Güterverkehr Gesamtstilllegung
	1. März	Rhönbahn Seiferts - Wüstensachsen	3,1	Güterverkehr Gesamtstilllegung
	27. September	Riedbahn Darmstadt Hbf - Goddelau	15,9	Personen/Güterverkehr Gesamtstilllegung
	31. Dezember	Frankfurter Lokalbahn Frankfurt-Heddernheim - Bad Homburg		Güterverkehr
1972	28. Mai	Bahnstrecke Hünfeld–Mansbach	26,4	Personenverkehr
	28. Mai	Wohratalbahn/Kellerwaldbahn Kirchhain - Zimmersrode	43,6	Personenverkehr
	28. Mai	Kellerwaldbahn Gilserberg - Zimmersrode	16,4	Güterverkehr Gesamtstilllegung
	31. Dezember	Marburger Kreisbahn Verladestelle Nickel - Dreihäusen	15,3	Güterverkehr Gesamtstilllegung
1973	15. Januar	Bahnstrecke Salzschlirf– Niederjossa Oberwegfurth - Niederjossa	4,3	Güterverkehr Gesamtstilllegung
	3. Juni	Bahnstrecke Walburg– Großalmerode	8,0	Personenverkehr
	3. Juni	Gelstertalbahn	25,0	Personenverkehr
	3. Juni	Gelstertalbahn Velmeden - Großalmerode Ost	6,6	Güterverkehr Gesamtstilllegung
1974	1. Februar	Bahnstrecke Salzschlirf– Niederjossa Schlitz - Oberwegfurth	8,7	Güterverkehr Gesamtstilllegung
	30. März	Westerwaldquerbahn Driedorf - Mademühlen	2,7	Güterverkehr Gesamtstilllegung

	25. Mai	Bahnstrecke Niederaula–Alsfeld	34,4	Personenverkehr
	25. Mai	Bahnstrecke Leinefelde–Treysa Malsfeld - Waldkappel	27,4	Personenverkehr
	31. Mai	Bahnstrecke Leinefelde–Treysa Waldkappel - Spangenberg	17,7	Güterverkehr Gesamtstilllegung
	31. Mai	Bahnstrecke Niederaula–Alsfeld Eifa - Schwarz	9,0	Güterverkehr Gesamtstilllegung
1975	31. Mai	Butzbach-Licher Eisenbahn Bad Nauheim - Butzbach	14,2	Personenverkehr
	12. Juni	Butzbach-Licher Eisenbahn Trais-Münzenberg - Hof und Dorf Güll	5,2	Güterverkehr Gesamtstilllegung
	28. September	Vogelsbergbahn Stockheim - Lauterbach Nord	65,0	Personenverkehr
	30. September	Vogelsbergbahn Ober-Seemen - Oberwald	10,0	Güterverkehr Gesamtstilllegung
	31. Dezember	Bahnstrecke Hünfeld–Mansbach Eiterfeld - Treischfeld	7,1	Güterverkehr Gesamtstilllegung
1976	30. Mai	Ulmtalbahn	15,1	Personenverkehr
1977	10. März	Bahnstrecke Warburg–Sarnau Warburg - Volkmarsen	14,7	Güterverkehr Gesamtstilllegung
	23. August	Bahnstrecke Bad Hersfeld– Treysa Niederaula - Kirchheim	5,9	Personen/Güterverkehr Gesamtstilllegung
	31. August	Bahnstrecke Bad Hersfeld– Treysa Kirchheim - Oberaula	8,3	Personenverkehr
	4. September	Bahnstrecke Kassel–Naumburg	33,4	Personenverkehr
1979	31. Januar	Grifte-Gudensberger Kleinbahn	7,7	Güterverkehr Gesamtstilllegung
	31. Dezember	Bahnstrecke Niederaula–Alsfeld Grebenua - Schwarz	4,7	Güterverkehr Gesamtstilllegung
1980	31. Mai	Bahnstrecke Haiger–Breitscheid	12,3	Personenverkehr
	31. Mai	Westerwaldquerbahn Herborn - Schönbach	11,6	Personenverkehr
	31. Mai	Ohmtalbahn	20,1	Personenverkehr
	31. Mai	Bahnstrecke Lollar–Wetzlar	18,0	Personenverkehr
1981	30. Mai	Bahnstrecke Gerstungen–Vacha Werk Hattdorf - Philippsthal	1,2	Personen/Güterverkehr Gesamtstilllegung
	30. Mai	Obere Edertalbahn	45,1	Personenverkehr
	30. Mai	Obere Edertalbahn Arfeld - Hatzfeld (Eder)	11,1	Güterverkehr Gesamtstilllegung
	30. Mai	Bahnstrecke Leinefelde–Treysa Malsfeld - Treysa	40,3	Personenverkehr
	30. Mai	Bahnstrecke Leinefelde–Treysa Homburg - Oberbeisheim	7,6	Güterverkehr Gesamtstilllegung
	30. Mai	Bahnstrecke Schwebda–Wartha Wanfried - Schwebda	7,4	Personenverkehr
	30. Mai	Bahnstrecke Leinefelde–Treysa Schwebda - Eschwege	4,6	Personenverkehr
	30. Mai	Lumdatalbahn	26,8	Personenverkehr
	30. Mai	Westerwaldquerbahn Rennerod - Montabaur	42,9	Personenverkehr
	3. Juni	Gelstertalbahn Großalmerode Ost - Trubenhausen	4,4	Güterverkehr Gesamtstilllegung
	31. Oktober	Bahnstrecke Neckarsteinach– Schönau	5,0	Güterverkehr Gesamtstilllegung
	30. November	Kellerwaldbahn Gemünden (Wohra) - Gilserberg	8,0	Güterverkehr Gesamtstilllegung
	19. Dezember	Wohratalbahn	19,2	Güterverkehr Gesamtstilllegung
1982	31. Januar	Bahnstrecke Darmstadt Ost– Reinheim Roßdorf - Groß-Zimmern	5,8	Güterverkehr Gesamtstilllegung
	22. Mai	Vogelsbergbahn Gedern - Ober-Seemen	6,1	Güterverkehr Gesamtstilllegung

	18. Juni	Bahnstrecke Offenbach-Bieber– Dietzenbach	9,6	Personenverkehr
	30. November	Obere Edertalbahn Bad Berleburg - Arfeld	7,2	Güterverkehr Gesamtstilllegung
1983	28. Februar	Bahnstrecke Lollar–Wetzlar Lollar - Abendstern	8,0	Güterverkehr Gesamtstilllegung
	24. September	Überwaldbahn	16,0	Personenverkehr
	25. September	Aartalbahn Wiesbaden Ost - Bad Schwalbach	23,5	Personen/Güterverkehr <i>Stilllegung nicht erf.</i>
1984	1. März	Überwaldbahn Unter-Waldmichelbach - Wahlen	5,2	Güterverkehr Gesamtstilllegung
	31. Mai	Westerwaldquerbahn Schönbach - Driedorf	7,7	Güterverkehr Gesamtstilllegung
	31. Mai	Vogelsbergbahn Glauburg-Stockheim - Gedern	18,5	Güterverkehr Gesamtstilllegung
	31. Mai	Bahnstrecke Bad Hersfeld– Treysa Treysa - Oberaula	36,6	Personenverkehr
	31. Mai	Bahnstrecke Bad Hersfeld– Treysa Bad Hersfeld - Niederaula	11,4	Personenverkehr
	28. September	Bahnstrecke Bad Hersfeld– Treysa Kirchheim - Oberaula	8,3	Güterverkehr Gesamtstilllegung
	31. Oktober	Gelstertalbahn Trubenhäuser - Hundelshausen	3,2	Güterverkehr Gesamtstilllegung
1985	31. Mai	Bahnstrecke Kassel–Waldkappel	49,6	Personenverkehr
	31. Mai	Bahnstrecke Leinefelde–Treysa Waldkappel - Eschwege	16,4	Personenverkehr
	31. Mai	Solmsbachtalbahn	24,5	Personenverkehr
	31. Mai	Westerwaldquerbahn Westerburg - Wallmerod	11,8	Güterverkehr Gesamtstilllegung
	27. September	Westerwaldquerbahn Herborn - Schönbach	11,6	Güterverkehr Gesamtstilllegung
	27. September	Butzbach-Licher Eisenbahn Münzenberg - Trais-Münzenberg	1,4	Güterverkehr Gesamtstilllegung
1986	31. Mai	Bahnstrecke Leinefelde–Treysa Spangenberg - Anst. Pfielwiese	7,4	Güterverkehr Gesamtstilllegung
	27. September	Aartalbahn Bad Schwalbach - Diez	30,2	Personenverkehr
	27. September	Rhönbahn Götzenhof - Hilders	27,1	Personenverkehr
	27. September	Carlsbahn Trendelburg - Hümme	4,4	Güterverkehr Gesamtstilllegung
1987	29. Mai	Dietzhöhlzalbahn	15,9	Personenverkehr
	30. Mai	Scheldetalbahn	32,5	Personenverkehr
	30. Mai	Scheldetalbahn Dillenburg - Niedereisenhausen	21,9	Güterverkehr Gesamtstilllegung
	30. Mai	Bahnstrecke Warburg–Sarnau Volkmarshausen - Korbach	29,0	Personenverkehr
	30. Mai	Untere Edertalbahn	31,2	Personenverkehr
1988	30. Januar	Weiltalbahn Weilmünster - Weilburg	10,1	Güterverkehr Gesamtstilllegung
	30. Januar	Ulmtalbahn	15,1	Güterverkehr Gesamtstilllegung
	28. Mai	Gelstertalbahn Hundelshausen - Witzenhausen Süd	5,2	Güterverkehr Gesamtstilllegung
	28. Mai	Bahnstrecke Niederaula–Alsfeld Alsfeld - Eifa	8,1	Güterverkehr Gesamtstilllegung
	28. Mai	Sinntalbahn	30,7	Personenverkehr
	28. Mai	Solmsbachtalbahn Albshausen - Brandoberndorf	16,4	Güterverkehr Gesamtstilllegung
	31. Dezember	Bahnstrecke Leinefelde–Treysa Malsfeld - Oberbeisheim	11,6	Güterverkehr Gesamtstilllegung

1989	23. September	Bahnstrecke Salzschlirf– Niederjossa Bad Salzschlirf - Schlitz	10,3	Güterverkehr Gesamtstilllegung
1990	28. Februar	Aar-Salzböde-Bahn Gladenbach - Burg	30,1	Güterverkehr
	28. Dezember	Aartalbahn Bad Schwalbach - Hohenstein	6,6	Güterverkehr <i>Stilllegung nicht erf.</i>
1991	28. Februar	Vogelsbergbahn Oberwald - Grebenhain-Crainfeld	5,6	Güterverkehr Gesamtstilllegung
	31. März	Lumdatalbahn Anst. Didier-Werke - Londorf	9,8	Güterverkehr <i>Stilllegung nicht erf.</i>
	31. Mai	Bahnstrecke Kassel–Naumburg Altenbauna - Naumburg	26,4	Güterverkehr <i>Stilllegung nicht erf.</i>
	31. Mai	Scheldetalbahn Niedereisenhausen - Breidenbach	6,1	Güterverkehr Gesamtstilllegung
	31. Mai	Untere Edertalbahn	31,2	Güterverkehr Gesamtstilllegung*
	28. September	Ohmtalbahn MHI - Burg- und Nieder- Gemünden	8,7	Güterverkehr Gesamtstilllegung
	28. September	Bahnstrecke Lollar–Wetzlar Abendstern - Wetzlar	10,0	Güterverkehr Gesamtstilllegung
	31. Dezember	Bahnstrecke Leinefelde–Treysa Eschwege West - Waldkappel	13,0	Güterverkehr Gesamtstilllegung
	31. Dezember	Bahnstrecke Hünfeld–Mansbach Hünfeld - Eiterfeld	14,5	Güterverkehr Gesamtstilllegung
	31. Dezember	Bad Schwalbacher Kurbahn	1,6	Güterverkehr
1992	2. Januar	Ederseebahn Bad Wildungen - Korbach	39,6	Güterverkehr
	2. Januar	Uplandbahn	29,1	Güterverkehr
	7. Januar	Aar-Salzböde-Bahn Gladenbach - Niederwalgern	10,8	Güterverkehr
	30. Mai	Bahnstrecke Nuttlar–Frankenberg Winterberg - Hallenberg	14,7	Güterverkehr Gesamtstilllegung
	1. Dezember	Aartalbahn Hohenstein - Kettenbach	7,4	Güterverkehr <i>Stilllegung nicht erf.</i>
	31. Dezember	Rhönbahn Götzenhof - Seiferts	32,1	Güterverkehr Gesamtstilllegung
	31. Dezember	Ederseebahn Fritzlar - Bad Wildungen	11,0	Güterverkehr
1993	23. Mai	Bahnstrecke Schwebda–Wartha Wanfried - Großburschla	5,5	Güterverkehr Gesamtstilllegung
	31. Dezember	Hersfelder Kreisbahn	26,0	Personen/Güterverkehr Gesamtstilllegung
	31. Dezember	Bahnstrecke Gerstungen–Vacha Heimboldshausen - Werk Hattdorf	2,1	Personenverkehr
1994	23. Mai	Bahnstrecke Schwebda–Wartha Schwebda - Wanfried	7,4	Güterverkehr Gesamtstilllegung
	28. Mai	Vogelsbergbahn Grebenhain-Crainfeld - Lauterbach Süd	21,7	Güterverkehr Gesamtstilllegung
	1. September	Bahnstrecke Leinefelde–Treysa Anst. Pfeiffwiese - Malsfeld	2,3	Güterverkehr Gesamtstilllegung
	1. Oktober	Bahnstrecke Leinefelde–Treysa Eschwege - Schwebda	4,6	Güterverkehr Gesamtstilllegung
	1. Dezember	Überwaldbahn Mörtenbach - Unter Wald- Michelbach	10,8	Güterverkehr Gesamtstilllegung
1995	4. März	Bad Orber Kleinbahn	6,5	Personen/Güterverkehr <i>Stilllegung nicht erf.</i>
	18. April	Westerwaldquerbahn Rennerod - Westerburg	16,9	Güterverkehr Gesamtstilllegung
	27. Mai	Aar-Salzböde-Bahn Niederwalgern - Hartenrod	19,3	Personenverkehr Gesamtstilllegung
	27. Mai	Ederseebahn Korbach - Abzw. Anschlussbahn	30,1	Personenverkehr Gesamtstilllegung

	29. Mai	Obere Edertalbahn Hatzfeld - Battenberg-Auhammer	12,7	Güterverkehr Gesamtstilllegung
	31. August	Bahnstrecke Bad Hersfeld– Treysa Oberaula - Treysa	36,6	Güterverkehr Gesamtstilllegung
	1. Dezember	Bahnstrecke Walburg– Großalmerode Großalmerode West - Epterode	1,9	Güterverkehr Gesamtstilllegung
	1. Dezember	Bahnstrecke Niederaula–Alsfeld Breitenbach - Grebenau	4,6	Güterverkehr Gesamtstilllegung
1996	31. Dezember	Aar-Salzböde-Bahn Herborn - Burg	2,1	Güterverkehr
1997	31. Mai	Pfungstadtbahn	1,8	Güterverkehr Gesamtstilllegung
	30. September	Bahnstrecke Haiger–Breitscheid	13,1	Güterverkehr Gesamtstilllegung
1998	31. Dezember	Marburger Kreisbahn Industrieanschlüsse MR-Süd	1,0	Güterverkehr Gesamtstilllegung
1999	1. Juni	Aartalbahn Kettenbach - Diez	16,2	Güterverkehr <i>Stilllegung nicht erf.</i>
2000	10. Januar	Uplandbahn Korbach - Willingen	22,8	Personenverkehr Gesamtstilllegung
	5. November	Taunusbahn	36,9	Güterverkehr
	31. Dezember	Dietzhöhlzalbahn Anst. Stahlwerke - Ewersbach	14,0	Güterverkehr Gesamtstilllegung
2001	10. Juni	Aar-Salzböde-Bahn Herborn - Hartenrod	24,7	Personenverkehr Gesamtstilllegung
	10. Juni	Vogelsbergbahn Lauterbach Süd - Lauterbach Nord	3,1	Güterverkehr Gesamtstilllegung
	18. Juni	Butzbach-Licher Eisenbahn Griedel - Bad Nauheim Nord	11,0	Güterverkehr
	18. Juni	Butzbach-Licher Eisenbahn Butzbach - Pohl-Göns	3,1	Güterverkehr <i>Stilllegung nicht erf.</i>
	31. Oktober	Ederseebahn Bad Wildungen - Hemfurth- Edersee	14,6	Personen/Güterverkehr Gesamtstilllegung
	12. Dezember	Gersprenztalbahn Reinheim - Groß-Bieberau	3,3	Güterverkehr <i>Stilllegung nicht erf.</i>
	31. Dezember	Gelstertalbahn Eichenberg - Witzenhausen Süd	5,6	Güterverkehr Gesamtstilllegung
2002	4. Februar	Sinntalbahn	30,7	Güterverkehr Gesamtstilllegung
	25. Juni	Bahnstrecke Leinefelde–Treysa Homberg - Treysa	21,1	Güterverkehr Gesamtstilllegung
	15. Dezember	Bahnstrecke Weinheim–Worms Viernheim - Weinheim	7,9	Güterverkehr Gesamtstilllegung
	15. Dezember	Scheldetalbahn Wallau - Breidenbach	4,5	Güterverkehr Gesamtstilllegung
	15. Dezember	Obere Edertalbahn Battenberg-Auhammer - Battenberg	2,3	Güterverkehr <i>Stilllegung nicht erf.</i>
	15. Dezember	Bahnstrecke Walburg– Großalmerode Walburg - Epterode	6,1	Güterverkehr Gesamtstilllegung
	15. Dezember	Bahnstrecke Leinefelde–Treysa Eschwege - Eschwege West	3,4	Güterverkehr Gesamtstilllegung
	31. Dezember	Lossetalbahn Helsa - Walburg	13,6	Güterverkehr Gesamtstilllegung
2003	4. April	Bahnstrecke Friedberg–Mücke Wölfersheim-Södel - Hungen	12,2	Personenverkehr Gesamtstilllegung
2004	15. Oktober	Weinheim - Viernheim		Güterverkehr Gesamtstilllegung als öffentliche Strecke
2006		Neu-Isenburg – Neu-Isenburg Stadt	2,6	Gesamtstilllegung

2007	31. Oktober	Untere Edertalbahn Frankenberg - Herzhausen	18,6	Wochenendverkehr <i>Stilllegung nicht erf.</i>
	31. Oktober	Obere Edertalbahn Frankenberg - Battenberg- Auhammer	13,3	Wochenendverkehr <i>Stilllegung nicht erf.</i>
2008	31. Oktober	Bad Schwalbacher Kurbahn	1,6	Personenverkehr <i>Stilllegung nicht erf.</i>
2010	31. Dezember	Bahnstrecke Weinheim–Worms Weinheim - Anst. Pfenning	7,3	Güterverkehr <i>Stilllegung nicht erf.</i>