
Arbeitswege mit
 bus und bAhn
Mobilität im Unternehmen effizient gestalten.

Der öffentliche Personennahverkehr (ÖPNV) mit Bussen und Bahnen bringt viele Menschen
rasch, sicher, zuverlässig und bequem zu ihren Zielen. Mit modernen Fahrzeugen und einem
gut vernetzten Fahrplanangebot bildet der ÖPNV auf vielen Verbindungen eine gute Alternative
für den täglichen Weg zur Arbeit.

Vor allem in Städten und Ballungsräumen ist das kommunale und regionale Bus- und Bahn-
angebot bei Entfernungen zwischen 5 km und 50 km gut geeignet. Gerade in der Hauptver-
kehrszeit bietet der ÖPNV eine gute Alternative, um entspannt und stressfrei am Arbeitsplatz
anzukommen.

Die betriebliche Förderung der Bus- und Bahnnutzung kann Ihre Beschäftigten motivieren, auf
der Fahrt zur Arbeit gelegentlich oder dauerhaft Busse und Bahnen zu nutzen. Im ÖPNV sind
Ihre Mitarbeiterinnen und Mitarbeiter umweltfreundlich und entspannt unterwegs und entlas-
ten den Straßenverkehr im Umfeld des Arbeitsstandorts.

»Endlich wieder eine Stunde
 für mich und meine Zeitung«

Vorteile & NUtzeN
• Beschäftigte kommen entspannt und ausgeruht am Arbeitsplatz an.

• Verringerung des Parkraumbedarfs und Entlastung der Straßenverkehrs-Situation.

• Bei guter ÖPNV-Anbindung – eine gute Alternative bei steigenden Spritpreisen.

• Verbesserung der Erreichbarkeit für Beschäftigte, Kunden und Besucher.

• Nutzung des ÖPNV für Dienstwege und dadurch Kosteneinsparung.

• Innen und außen wahrnehmbare Demonstration sozialer Verantwortung und
nachhaltiger Unternehmenspolitik.

ANweNdUNgsbereiche
Betriebliche Maßnahmen zur Förderung der Nutzung von Bussen und Bahnen sind
dann besonders sinnvoll, wenn …

• Ihr Standort gut an das ÖPNV-Netz angebunden ist.

• Sie die verkehrliche Erreichbarkeit Ihres Standorts verbessern möchten.

• Sie Parkraumengpässe haben.

• Sie Ihren Mitarbeiterinnen und Mitarbeitern attraktive Verkehrsmittelalternativen und
Wahlmöglichkeiten bieten möchten.

• Sie außenwirksam etwas für Umwelt- und Klimaschutz tun möchten.

sprechen sie mit ihrem zuständigen Verkehrsverbund
über ein Jobticketangebot!
Die Verkehrsverbünde in der Region bieten Unternehmen an, vergünstigte Monats- bzw.
Jahreskarten an ihre Beschäftigten weiterzugeben. Damit bieten Sie Ihren Mitarbeiterinnen
und Mitarbeitern eine kostengünstige Alternative für den Arbeitsweg.

Motivieren sie ihre Mitarbeiterinnen und Mitarbeiter!
• Häufig sind die Bus- und Bahnverbindungen nicht genau bekannt: Mit gezielter Information

und Beratung zum aktuellen Bus- und Bahnangebot können Wissenslücken beseitigt werden.

• Machen Sie deutlich, dass auch bereits ein oder zwei Tage öffentliche Verkehrsmittel einen
Beitrag leistet.

• Die Fahrradmitnahme in der Bahn und Bike & Ride sind eine gute Ergänzung, um zum
Bahnhof zu gelangen.

stellen sie informationen rund um’s bus- und
bahnfahren bereit!
• Mit der Verbindungsauskunft finden Ihre Mitarbeiterinnen und Mitarbeiter den besten

Weg zur Arbeit.

• Mobilitätskostenrechner bieten Vergleichsrechnungen zwischen den verschiedenen
Verkehrsmitteln für den Weg zur Arbeit an.

• Falls der nächste Bahnhof zu weit entfernt liegt: Mit der Übersicht zu Park & Ride-Parkplätzen
unter www.pundr.hessen.de lassen sich einfach geeignete Park & Ride-Plätze finden.

bieten sie Alternativen zum Privat PKw auf
dienstwegen an!
• Nur wer dienstlich nicht auf seinen PKW angewiesen ist, kann morgens und abends Bus und

Bahn für die Arbeitswege nutzen.

• Stellen Sie eine Zeitfahrkarte für die Nutzung der öffentlichen Verkehrsmittel bereit.

• Nehmen Sie öffentliche Verkehrsmittel in die Dienstreise- bzw. Dienstwegerichtlinie mit auf.

gestalten sie mit!
Sprechen Sie mit Ihrem zuständigen Verkehrsunternehmen und Ihrer Kommune, falls die
nächste Bushaltestelle zu weit entfernt ist, eine Überdachung fehlt, die Fahrpläne nicht zu den
Schicht- bzw. Betriebszeiten passen, oder der Fußweg zur nächsten Haltestelle unsicher ist.

AttrAKtiVierUNg des
bUs- & bAhNANgebotes

Jobtickets sind Zeitkarten (Monats- oder Jahreskarten) für den öffentlichen Verkehr. Die
Unternehmen können diese für ihre Mitarbeiterinnen und Mitarbeiter bei dem jeweils zu-
ständigen Verkehrsverbund erwerben.

so profitieren sie von einem Jobticket
• Aufgrund von Mengeneffekten sind Jobtickets preisgünstiger als herkömmliche Monats- oder

Jahreskarten. Die Tarife und Rahmenbedingungen für das Jobticket variieren von Verkehrs-
verbund zu Verkehrsverbund. Kontaktieren Sie daher den für Sie zuständigen Verkehrsverbund
oder Ihr Verkehrsunternehmen und bitten Sie um einen Beratungstermin.

• Sie als Arbeitgeber schließen in der Regel einen Rahmenvertrag mit dem Verkehrsverbund,
verhandeln über den Jobticketpreis und geben das Jobticket an Ihre Mitarbeiterinnen und
Mitarbeiter weiter.

• In der Regel gewährt der Arbeitgeber einen Zuschuss zum Jobticket – in welcher Höhe wird
zwischen der Arbeitnehmervertretung und der Unternehmensleitung verhandelt. Aber auch
die Weitergabe der exakten Kosten ist denkbar.

• Prüfen Sie im Falle einer Bezuschussung die steuerlichen und sozialversicherungsrechtlichen
Rahmenbedingungen. Genauere Informationen klären Sie mit Ihrem Steuerberater oder dem
zuständigen Finanzamt.

Derzeit gilt: Der Zuschuss ist nach §8 EStG bis zu einer Höhe von 44,00 Euro pro Monat steuer-
und sozialversicherungsfrei, wenn keine weiteren Sachzuwendungen vorliegen, die diesen
Betrag übersteigen. Alternativ kann nach §40 EStG der Kostenbeitrag als Fahrtkostenzuschuss
sozialversicherungsfrei pauschal mit 15% zzgl. Solidaritätszuschlag und ggf. Kirchensteuer
versteuert werden.

Machen sie das Jobticket attraktiv und prüfen sie
flankierende Maßnahmen
• Ein Zuschuss wird als Sozialleistung bei der Belegschaft erkannt.

• Über eine Parkraumbewirtschaftung oder Einsparungen bei den erforderlichen Stellplätzen
können Mittel zur Gegenfinanzierung des Jobtickets seitens des Unternehmens bereitgestellt
werden.

• Einzelne Belegschaften haben für eine entsprechende Bezuschussung auch schon auf
zusätzliche lokale Feiertage verzichtet.

• Prüfen Sie die Möglichkeiten einer Heimfahrgarantie: Falls aus betrieblichen Gründen die
letzte zumutbare Verbindung nach Hause nicht erreicht wird, kann auf einen Wagen aus
dem Fuhrpark zurückgegriffen werden oder die Kosten für ein Taxi ab der letzten Haltestelle
werden erstattet.

Alternativen zum Jobticket
• Hat Ihr Unternehmen weniger als 100 Beschäftigte, prüfen Sie, ob Sie sich mit anderen für ein

gemeinsames Jobticket zusammenschließen können.

• Sollte die Einführung eines Jobtickets nicht möglich sein, können Sie alternativ den Bus- und
Bahnfahrern einen Fahrtkostenzuschuß gegen Vorlage der Jahreskarte gewähren.

Nicht alle Unternehmensstandorte sind optimal mit Bussen und Bahn angebunden. Verbesse-
rungen lassen sich aber in vielen Fällen erreichen, wenn Defizite systematisch erfasst und an die
richtige Stelle weitergegeben werden. Nur wenn das Angebot stimmt wird es auch genutzt!

Prüfen sie das vorhandene bus- & bahnangebot!
• Überprüfen Sie, ob die vorhandenen Ankunfts- und Abfahrtszeiten zu Arbeitsbeginn und

-ende passen. Insbesondere bei festen Arbeits- und Schichtzeiten ist dies eine wesentliche
Voraussetzung, damit Busse und Bahnen genutzt werden können.

• Klären Sie mit der bus- und bahnfahrenden Belegschaft, ob Lage, Zugänglichkeit, Ausstattung
und Zustand der Haltestellen und Bahnhöfe stimmen und wo es Verbesserungsbedarf gibt.

• Überlegen Sie gemeinsam mit dem zuständigen Verkehrsunternehmen, dem Verkehrsverbund
und Ihrer Kommune, wie Defizite behoben und das Angebot auf Ihre betrieblichen Bedürfnisse
angepasst werden kann. Bieten Sie sich als Partner an.

JobticKet 1

2

Unser Tipp: Nutzen Sie die nächstgelegene Haltestelle für Ihr Marketing.
In vielen Städten ist es möglich die Haltestelle gegen ein kleines Entgelt
nach Ihrem Unternehmensstandort zu benennen.

Das beste Bus- und Bahnangebot nutzt nichts, wenn es Ihre Mitarbeiterinnen und Mitarbeiter
nicht kennen. Tatsache ist, dass viele Beschäftigte die Verbindung zwischen Wohnung und
Arbeitsplatz nicht kennen oder hinsichtlich Fahrzeit und Kosten falsch einschätzen. Leicht
zugängliche Informationen sind daher eine wichtige Grundlage, damit Busse und Bahnen
genutzt werden.

Unternehmensinterne information und Kommunikation
• Benennen Sie einen festen Ansprechpartner für das Jobticket und Fragen rund um Bus und Bahn.

• Hängen Sie an zentraler Stelle die aktuellen Abfahrtspläne der wichtigsten Busverbindungen
und des nächsten Bahnhofes aus. Gerne hilft Ihnen das zuständige Verkehrsunternehmen und
der Verkehrsverbund bei der Auswahl der richtigen Fahrpläne.

• Verlinken Sie im Intranet / Internet auf die Fahrplanauskunft der für Sie relevanten Verkehrs-
verbünde. Eine Voreinstellung des Abfahrtsortes ist in der Regel möglich. Je nach Standort
können Störungsmeldungen für individuelle Verbindungen durch die Beschäftigten abonniert
werden, so dass vor Feierabend die aktuellen Abfahrtszeiten berücksichtigt werden können.
Das lästige Warten an der Haltestelle entfällt.

• Stellen Sie an zentraler Stelle im Intranet alle aktuellen Informationen zum Thema Park & Ride
und Bike & Ride zusammen. Verlinken Sie auf Angebote wie die Park-und-Ride-Plattform Hessen
und Informationen zur Fahrradmitnahme in Bussen und Bahnen bei Ihrem Verkehrsverbund.

Wer mit öffentlichen Verkehrsmitteln zur Arbeit fährt, muss sicher sein, dass er auch für seine
dienstlichen Erledigungen mobil sein kann. Daher ist es wichtig, dass auch für den Dienstweg
Alternativen zum eigenen PKW mitgedacht werden.

hierzu gehören:
• Zeitfahrkartenpool für die Nutzung von Bus und Bahn auf Dienstwegen

• Dienst- oder Leihfahrräder für kürzere Strecken

• CarSharing Fahrzeuge

• Fahrzeuge des unternehmenseigenen Fuhrpark

Stellen Sie daher sicher, dass alle Mitarbeiterinnen und Mitarbeiter, die dienstlich unterwegs
sein müssen, auf geeignete Alternativen zurückgreifen können.

iNforMAtioN &
KoMMUNiKAtioN

flANKiereNde MAssNAhMeN

sorgen sie für eine gute Anbindung ihres standortes
• Achten Sie darauf, dass von Ihrem Betriebsgelände aus ein möglichst direkter, gut erkennbarer

Weg zur nächsten Haltestelle oder Bahnhof vorhanden ist.

• Prüfen Sie, ob längere Wege von und zum Bahnhof durch Dienst- oder Leihfahrräder zurück-
gelegt werden können.

• Kunden und Besucher aber auch die Belegschaft profitieren von einer guten Beschilderung
und Fußwegweisung zum Bahnhof oder zur Haltestelle.

• Informieren Sie neue Mitarbeiterinnen und Mitarbeiter über die Erreichbarkeit des Arbeitsplat-
zes mit öffentlichen Verkehrsmitteln und stellen Sie ihm individuelle Verbindungsfahrpläne
zwischen Wohnort und Arbeitsort mit den Einstellungsunterlagen zur Verfügung.

• Erläutern Sie Ihr Jobticketangebot und weisen Sie auf Regelungen in der Dienstwege-/ Dienst-
reiserichtlinie zur Bus- und Bahnnutzung hin.

Anreise von Kunden und besucher
• Halten Sie auf Ihrer Homepage Anreiseinformationen „mit Bus und Bahn“ bereit. Verlinken Sie

mit der Voreinstellung „Ihrer Haltestelle“ direkt auf die Fahrplanauskunft des Verkehrsverbun-
des. Eine Beschreibung des Fußweges von der Haltestelle zum Haupteingang ist sinnvoll.

• Geben Sie die wichtigsten Verbindungsinformationen wie Haltestellenname und Linien, die
diese anfahren, auf Ihrer Geschäftspost an.

• Berücksichtigen Sie bei der Terminvereinbarung die Ankunftszeiten von Busse und Bahnen
– dies erleichtert Kunden, Besuchern und Geschäftspartnern eine stressfreie Anreise mit
öffentlichen Verkehrsmitteln.

3
4

»Wir wussten gar nicht wie einfach es ist,
 jeden Tag was für unsere Umwelt zu tun.«

impressum
ivm GmbH
Lyoner Straße 22
60528 Frankfurt am Main

Tel. +49 (0) 69 – 660 759 0
Fax. +49 (0) 69 – 660 759 90
www.ivm-rheinmain.de

Geschäftsführerin
Heike Mühlhans

Vorsitzender des Aufsichtsrats
Landrat Ulrich Krebs

Inhalt & Text:
In Zusammenarbeit mit
Verkehrslösungen Blees

Gestaltung & Konzept:
Tina Clemenz *Design
mail@tinaclemenz.de
www.tinaclemenz.de

© Shutterstock Images: Coverbild
© Istockphoto: Innenseiten

Diese Broschüre wurde klimaneutral
produziert. Das Papier ist mit dem
FSC-Siegel ausgewiesen.

Unternehmensinterne Ansprechpartner
• Personalabteilung

• Personal-/ Betriebsrat

• Personalabteilung Kommunikation

Stadtverwaltung Bad Homburg Produktbereich ÖPNV www.bad-homburg.de
Tel. +49 (0) 6172 – 100 10 57 • personenverkehr@bad-homburg.de

Kreisverkehrsgesellschaft Main-Kinzig mbH (KVG) www.kvg-main-kinzig.de
Tel. +49 (0) 6181 – 919 20 • info@kvg-main-kinzig.de

Hanau-Lokale-Nahverkehrsorganisation www.hanau.de > Leben in Hanau > Verkehr > ÖPNV
Tel. +49 (0) 6181 – 364 50 83 • info@hanau-lno-gmbh.de

Mainzer Verkehrsgesellschaft www.mvg-mainz.de
Tel. +49 (0) 6131 – 12 77 77 • verkehrscenter@mvg-mainz.de

NiO – Nahverkehr in Offenbach GmbH www.lno-of.de
Tel. +49 (0) 69 – 800 58 810 • info@offenbach.de

Kreis-Verkehrs-Gesellschaft Offenbach mbH www.kvgof.de
Tel. +49 (0) 6074 – 696 69 00 • info@kvgof.de

Main-Taunus-Verkehrsgesellschaft mbH (MTV) www.mtv-web.de
Tel. +49 (0) 1803 – 33 22 33 • office@mtv-web.de

Verkehrsgesellschaft Oberhessen mbH / Zentrale Friedberg (VGO) www.vgo.de
Tel. +49 (0) 6031 – 16 60 90 • info.friedberg@vgo.de

Rheingau-Taunus-Verkehrsgesellschaft mbH (RTV) www.r-t-v.de
Tel. +49 (0) 1803 – 10 111 4 • Servicetelefon: +49 (0) 6124 – 51 04 68 • service@r-t-v.de

linksammlung für internet und intranet
www.rmv.de

www.pundr.hessen.de

www.vrn.de

www.rnn.de

www.bahn.de

• Öffentlichkeitsarbeit

• Marketing

wer ihNeN weiterhelfeN KANN

informationen zum Jobticket
Rhein-Main-Verkehrsverbund GmbH (RMV)
www.rmv.de > Fahrkarten > Fahrkarten für spezielle Personengruppen
Tel. +49 (0) 6192 – 294 0 • Servicetelefon: +49 (0) 1801 – 768 46 36 • jobticket@rmv.de

Verkehrsverbund Rhein-Neckar GmbH (VRN) www.vrn.de
Tel. +49 (0) 621 – 107 70 0 • Servicetelefon: +49 (0) 1805 – 876 46 36 • info@vrn.de

Rhein-Nahe Nahverkehrsverbund GmbH (RNN) www.rnn.info
Tel. +49 (0) 6132 – 78 96 21 • Servicetelefon: +49 (0) 1801 – 766 766 • info@rnn.info

Abo-Center Saarbrücken Deutsche Bahn Vertrieb GmbH
www.bahn.de > Angebotsberatung > DB Jobticket
Tel. +49 (0) 180 – 599 66 33 • db.abocenter.saarbruecken@deutschebahn.com

ihre Ansprechpartner vor ort
RMV Mobilitätszentralen unter www.rmv.de > Fahrkarten > Mobilitätszentralen.

traffiQ – Lokale Nahverkehrsgesellschaft Frankfurt am Main mbH www.traffiq.de
Tel. +49 (0) 69 – 21 22 44 24 • info@traffiq.de

DADINA – Darmstadt-Dieburger Nahverkehrsorganisation www.dadina.de
Tel. +49 (0) 6151 – 36 05 10 • info@dadina.de

ESWE Verkehr GmbH Wiesbaden www.eswe-verkehr.de
Tel. +49 (0) 611 – 45 02 24 50 • internet@eswe-verkehr.de

Lokale Nahverkehrsgesellschaft mbh des Kreises Groß-Gerau www.lnvg-gg.de
Tel. +49 (0) 6152 – 939 50 • info@lnvg-gg.de

Lokale Nahverkehrsgesellschaft mbh der Stadt Rüsselsheim www.stadtwerke-ruesselsheim.de
Tel. +49 (0) 6142 – 83 23 50 • lno@ruesselsheim.de

Verkehrsverband Hochtaunus www.verkehrsverband-hochtaunus.de
Tel. +49 (0) 6172 – 999 44 44 • info@verkehrsverband-hochtaunus.de

ivm – ihr Partner für integriertes Verkehrs- und Mobilitätsmanagement
in der region frankfurt rheinMain

Wir haben die Aufgabe, Maßnahmen für ein integriertes Verkehrs- und Mobilitätsmanagement
in der Region Frankfurt RheinMain zu entwickeln. Zusammen mit unseren Gesellschaftern, den
Städten und den Landkreisen der Region Frankfurt RheinMain sowie den Ländern Hessen und
Rheinland-Pfalz, setzen wir diese dann gemeinsam um. Unsere Zielsetzung ist:

• Sicherung einer dauerhaften und nachhaltigen Mobilität

• Optimierung eines regionalen Verkehrs- und Mobilitätsangebotes

• Verbesserung der Information zur effizienten Nutzung des Mobilitätsangebotes

• Unterstützung der Gesellschafter in allen Verkehrs- und Mobilitätsangelegenheiten

• Förderung eines regionalen Bewusstseins

Als regionale Koordinierungsstelle Mobilitätsmanagement bieten wir Ihnen Informationen und
Beratung für die Erarbeitung eines passenden Mobilitätskonzeptes. Sprechen Sie uns an:

bmm@ivm-rheinmain.de

ivm – Ihr regionaler Partner im Aktionsprogramm „effizient mobil“ www.effizient-mobil.deivm – Ihr regionaler Partner im Aktionsprogramm „effizient mobil“

