
www.die-region-saarbruecken.de

Wanderlust
Reizvolle Wanderwege

in der Region Saarbrücken

In der Region Saarbrücken können Sie ausgezeichnet wandern
 – die Landeshauptstadt ist das Eingangstor zu einmaligen Kultur-
landschaften. Entdecken Sie auf grenzüberschreitenden Wegen die
reizvolle Erholungslandschaft des Warndtwaldes oder die arten-
reiche Tier- und Pflanzenwelt des UNESCO – Biosphärenreservats
Bliesgau. Sechs Premiumwanderwege und zwei Themenwege
lassen keine Wünsche offen und bieten für jeden die passende Tour.

Region Saarbrücken – Wanderbar!
Für Entdecker, Träumer, Naturfreaks, Sportler, Familien...

Für alle!

Schäfertrail
Warndt

Warndt-Wald-Weg
Karlsbrunn

Startpunkt

Parken

Aussicht

Einkehr

Rastplatz

Schutzhütte

Brunnen

Legende
zu den Detailplänen

Legende

 Premiumwege

 Themenwege

Für Entdecker, Träumer, Naturfreaks, Sportler, Familien...

Für alle!

Historischer
Halberg
Saarbrücken

Ensheimer Brunnenweg
Saarbrücken-Ensheim

Frohn-Wald-Weg
Riegelsberg-Heusweiler

Urwald-Tour
Saarbrücken-
Riegelsberg

Wilder Netzbachpfad
Saarbrücken-
Riegelsberg

Karl-May-
Wanderweg
Sulzbach-
Dudweiler

Blies-Grenz-Weg
Kleinblittersdorf

Saarbrücken

Streuobstwiesen, der Charme des typisch französischen Bauern-
dorfs Blies-Guersviller, Aussichten bis zu den Kämmen der Vogesen
sowie Waldkunst charakterisieren den Blies-Grenz-Weg und sorgen
dafür, dass er bei deutschen und französischen Wanderern gleicher-
maßen beliebt ist.
Der Rundweg führt durch das Biosphärenreservart Bliesgau, in dem
der Erhalt der traditionellen Kulturlandschaft und der damit verbun-
denen Artenvielfalt die obersten Ziele sind. Mit Projekten wie dem
„Bliesgau-Regal“ und dem „Bliesgau-Apfelsaft“ möchte die Region
deshalb mit den Pfunden wuchern, die sie hat. Die Bliesgau-Produk-
te sind bereits in zahlreichen Geschäften im Saarland zu finden und
auch in der Gastronomie setzen viele Küchenchefs auf regionale
Produkte. Ein Tipp am Rande: Besucher mit einem Faible für gute
Küche kommen im Bliesgau voll und ganz auf ihre Kosten.

 Einkehr:

Bliesgau-Scheune
Zum Bergwald 10-12, 66271 Kleinblittersdorf
Tel. +49 (0) 6805 / 2059592

Landgasthaus Wintringer Hof
Am Wintringer Hof 1, 66271 Kleinblittersdorf
Tel. + 49 (0) 6805 / 902500

 Hotel-Restaurant Am Markt
Auf dem Hassel 1, 66271 Kleinblittersdorf
Tel. + 49 (0) 6805 / 4412

Blies-Grenz-Weg
Premium-Wandern ohne Grenzen

Premium-Wandern ohne Grenzen

Startpunkt:

66271 Kleinblittersdorf-Sitterswald
Wandererparkplatz an der Ecke Nauwieserstraße/ L 106

Infos:

Länge: 17 km
Höhenmeter: 435
Gehzeit: 4,5-5 Stunden
Schwierigkeitsgrad: schwer

Markierung:

Teufelskanzel

Saarlandtherme

Museum für Fayence-Technik
Saargemünd

Höhe (m)

360

190
210
230
250
270
290
310
330

Wegstrecke

0 17.0 km16151413121110987654321

Abstieg: 487 m auf 9.0 km
Anstieg: 496 m auf 7.4 km

Quelle: DHM-Daten der Landesvermessung

Abwechslungsreicher Wald und das Wasser in Form von Brunnen,
Bächen und Teichen erwarten die Wanderer auf dem Ensheimer
Brunnenweg. Er verbindet zehn Brunnen im Ensheimer Tal miteinan-
der, die aus Liebe zur Natur sowie als Hommage an das Wasser im
Wogbachtal von Einheimischen errichtet wurden und als idyllische
Plätze zum Verweilen einladen. Aufgrund des hohen Waldanteils
sowie der vielen Brunnen wird er besonders gerne im Sommer
erwandert.

Tipp: Die Mühlentalschleife, die durch das südliche Wogbachtal
 führt, bietet eine Möglichkeit den Weg auf 15 Kilometer zu
 verlängern.

Weitere Informationen: www.ensheimer-brunnen.de

Einkehr:

Wogbachtalhütte
Wogbachtal 1, 66131 Saarbrücken
Tel. + 49 (0) 6893 / 9871471

Ensheimer Brunnenweg

Premium-Wandern auf den Spuren des Wassers

Startpunkt:

Wandererparkplatz im Wogbachtal,
Anfahrt über Balthasar-Goldstein-Straße, 66131 Saarbrücken
oder am Wandererparkplatz an der L 108
zwischen St. Ingbert West und dem Flughafen Saarbrücken.

Infos:

Länge: 10 km
Höhenmeter: 169
Gehzeit: 3 Stunden
Schwierigkeitsgrad: mittel

Premium-Wandern auf den Spuren des Wassers

Markierung:

Start im Wogbachtal

Start am
Staffelparkplatz

Verlängerung
Mühlenschleife

Höhe (m)

360

230

250

270

290

310

330

Wegstrecke

0 10.3 km987654321

Abstieg: 315 m auf 4.7 km
Anstieg: 314 m auf 5.4 km

Quelle: DHM-Daten der Landesvermessung

Auf schmalen Pfaden führt die Tour durch eindrucksvolle Buchen-
und Eichenwaldbestände des Saarkohlenwaldes. Aussichten über
das Saar-Nahe-Bergland, ein idyllischer Waldweiher sowie die Rödel-
bachklamm sorgen für Abwechslung. Entlang des Weges zeugen
einige Bergbaurelikte sowie von Efeu überwachsene Bunkeranlagen
von der Geschichte der Region. Die Bunkeranlagen waren einst
Bestandteil des über 630 Kilometer verlaufenden Westwalls und
stellen heute wertvolle Biotopketten für selten gewordene Tier- und
Pflanzenarten, wie Zwergfledermäuse und Wald-Kahnlaufkäfer dar.
Eine weitere Besonderheit am Frohn-Wald-Weg ist das sogenannte
„Holzer Konglomerat“. Die Gesteinsschicht wurde vor Jahrmillionen
aus Geröllmassen der Vogesen und dem Hunsrück verbacken und
besteht zu 97 % aus Quarzit (unterdevonischer Taunusquarzit)
sowie eingelagerten Kalk- und Sandschichten.

Einkehr:

San Francesco Trattoria Pizzeria im Gasthaus Welde
Heusweilerstraße 47, 66265 Heusweile
Tel. +49 (0)6806 / 81765

Café Nostalgie
Buchschacher Str. 2, 66292 Riegelsberg
Tel. + 49 (0) 6806 / 9339742

Frohn-Wald-Weg

Entdeckungstour durch den grünen Saarkohlenwald

Startpunkt:

Wandererparkplatz in der Waldstraße in 66292 Riegelsberg
oder in der Rödelbachstraße in 66265 Heusweiler-Holz

Infos:

Länge: 10 km
Höhenmeter: 184
Gehzeit: 2,5 - 3 Stunden
Schwierigkeitsgrad: mittel

Markierung:

Höhe (m)

390

260

280

300

320

340

360

Wegstrecke

0 10.2 km987654321

Abstieg: 345 m auf 5.0 km
Anstieg: 345 m auf 4.7 km

Quelle: DHM-Daten der Landesvermessung

In unmittelbarer Stadtnähe schlängelt sich die Urwald-Tour durch
den Saarkohlenwald. Der Premiumwanderweg gehört sicher zu den
Überraschungswegen im Saarland, denn auf eine wirtschaftliche
Nutzung des Rohstoffs Holz wird seit 1997 in dem Naturschutzgebiet
verzichtet, sodass sich die Natur auf ihre ganz eigene Weise entfalten
kann. Entwurzelte Bäume, morastige Sumpflandschaften, Bachläufe
und kleine Waldseen gehören ebenso zum Programm der ehemali-
gen Bergbaufolgelandschaft wie der „kleine Fuji“, eine einstige Ber-
gehalde, die von knorrigen Eichen zurückerobert wird. Spätestens
im Wildsaugraben und im Tal der Stille, wo lediglich die Vogelstim-
men den Ton angeben, ist der Wanderer umgeben von purer Natur.
Für dieses Wandervergnügen, mit rustikaler Einkehr im Natur-
freundehaus Kirschheck, steigt man in Saarbrücken einfach in die
Saarbahn ein. Das ist wirklich einzigartig.

Einkehr:

Naturfreundehaus Kirschheck
Kirschheck 70, 66115 Saarbrücken-Riegelsberg
Tel. + 49 (0) 681 / 74777

Forsthaus Neuhaus
Forsthaus Neuhaus, 66115 Saarbrücken,
Tel. +49 (0) 6806 / 9515300

Tipp: Geführte Wanderungen und Waldkulturprogramm bietet die
Scheune Neuhaus an: www.saar-urwald.de

Bei der Urwald-Tour ist damit zu rechnen, dass es hier und da
einige Bäume zu überklettern gilt. Festes Schuhwerk wird dringend
empfohlen.

Urwald-Tour

Naturerlebnis vor den Toren der Stadt

Startpunkt:

66115 Saarbrücken-Riegelsberg,
Scheune Neuhaus (an der L259) oder
66115 Saarbrücken, Saarbahnhaltestelle Heinrichshaus/
Parkplatz (A1, Abfahrt Von der Heydt)

Infos:

Länge: 8 km
Höhenmeter: 184
Gehzeit: 2,5 - 3 Stunden
Schwierigkeitsgrad: mittel

Höhe (m)

360

230

250

270

290

310

330

Wegstrecke

0 8.62 km8.07.57.06.56.05.55.04.54.03.53.02.52.01.51.00.5

Abstieg: 269 m auf 4.02 km
Anstieg: 269 m auf 4.45 km

Quelle: DHM-Daten der Landesvermessung

Markierung:

kleiner Fuji

Tal
der
Stille

Naturfreunde-
haus

Seit September 2016 lockt der Urwald vor den Toren der Stadt mit
einem zweiten Premiumwanderweg. Neben dem Steinbachtal im
Süden, das über die Urwald-Tour erschlossen ist, kann jetzt auch
das Netzbachtal im Norden des 1003 ha großen Naturschutz-
gebietes erkundet werden.
Hier lernen Wanderer den Wald von seiner wilden Seite kennen.
Denn statt breiter Wege erwarten die Wanderer auf den zehn
Kilometern zum Teil enge Pfade, die vorbei an dichter Vegetation
oder über umgestürzte Baume festen Tritt verlangen. Das macht das
Wandern aufregender.
Vielfältige Waldbilder, Bachläufe und Wasserflächen charakterisie-
ren den Premiumweg. Das Highlight des Wilden Netzbachpfades
ist die Sumpflandschaft im Netzbachtal, die je nach Jahreszeit un-
terschiedliche Vegetationsformen hervor bringt und aufgrund ihrer
Dynamik den Weg stetig neu inszeniert.
Der Wilde Netzbachpfad und die Urwald-Tour können auch in
Kombination miteinander erwandert werden. Die Streckenlänge
beträgt dann insgesamt 20 Kilometer. Der Knotenpunkt liegt am
Forsthaus Neuhaus.

Einkehr:

Gasthaus Seeblick
Netzbachtal 1, 66287 Quierschied
Tel. +49 (0) 6897 / 63434

Paulsburger Cafestübchen
Paulsburgstraße 9, Quierschied
Tel. +49 (0) 6897 / 5039044

Wilder Netzbachpfad

Wilde Wege durch den Urwald

Startpunkt:
66115 Saarbrücken-Riegelsberg,
Scheune Neuhaus (an der L259) oder
66287 Quierschied, Rußhütterstraße, Parkplatz im Netzbachtal

Infos:
Länge: 10 km
Höhenmeter: 126
Gehzeit: 3 Stunden
Schwierigkeitsgrad: mittel

Höhe (m)

360

210
230
250
270
290
310
330

Wegstrecke

0 9.31 km8.58.07.57.06.56.05.55.04.54.03.53.02.52.01.51.00.5

Abstieg: 203 m auf 3.91 km
Anstieg: 224 m auf 5.17 km

Quelle: DHM-Daten der Landesvermessung

Markierung:

Waldinformations-
zentrum

Start
Forsthaus Neuhaus

Start
Parkplastz
Netzbachweiher

Netzbachtal

Hortenbachweiher

Der Warndt-Wald-Weg führt die Wanderer auf den Spuren fürst-
licher Jagd, ehemaliger Glasherstellung, Forstwirtschaft und
Bergbau durch eine waldreiche Landschaft rund um Karlsbrunn.
Das zwischen 1769 und 1786 erbaute Jagdschloss, kleine Teiche,
ein naturnahes Wildgehege und zwei Bachtäler sind die Kenn-
zeichen, die den Warndt-Wald heute ausmachen.

Die Aussichtsplattform am Rande der Carrière de Freyming-Merlebach
eröffnet einen grandiosen Blick über die ehemalige Sandgrube. Der
große Grubenteich, die weiß-gelben Abbruchkanten des umgeben-
den Sandsteins, das Rot des anstehenden Gesteins und das Grün
der Wälder kreieren zusammen ein beeindruckendes Farbenspiel.

Einkehr:

Blockhaus St. Nikolaus
Mühlenweg 3, 66352 Großrosseln-St. Nikolaus
Tel. + 49 (0) 6809 / 180728

Schlossbistro Karlsbrunn
Schloßstraße 14, 66352 Großrosseln,
Tel. +49 (0) 681 / 7020681

Warndt-Wald-Weg

Abwechslung garantiert!

Abwechslung garantiert!

Startpunkt:

66352 Großrosseln-Karlsbrunn, Schloßstraße,
Wandererparkplatz in der Ortsmitte oder
F-57800, Denkmal am Ende der Rue du Rocher

Infos:
Länge: 16 km
Höhenmeter: 491
Gehzeit: 4,5 - 5 Stunden
Schwierigkeitsgrad: mittel

Markierung:

Höhe (m)

320

190

210

230

250

270

290

Wegstrecke

0 16.3 km151413121110987654321

Abstieg: 483 m auf 7.5 km
Anstieg: 478 m auf 8.5 km

Quelle: DHM-Daten der Landesvermessung

Der Karl-May-Weg zeigt die schönsten Seiten der Wandergebiete
Ruhbachtal und Brennender Berg und verbindet diese miteinander.
Karl May war nie hier. Trotzdem ist ihm dieser Wanderweg gewidmet.
Denn ihm war es wie keinem anderen gelungen, die Landschaft
vor seiner Haustür so in die Fremde zu übertragen, dass er sie als
Grundlage für unglaubliche, angeblich selbst erlebte Abenteuer
benutzen konnte.
Der Karl-May-Weg führt durch eine abwechslungsreiche Landschaft.
Ist der Nordosten mehr von ehemals landwirtschaftlicher Nutzung
geprägt, so zeugen im Südwesten Steinbrüche und Halden von der
industriellen Vergangenheit der Gegend.
Die Sulzbach-Friedrichsthaler Schleife kann in zwei Teilabschnitten
erwandert werden – der Verbindungsweg ist markiert. Beide Wege-
abschnitte geben auf Tafeln Hinweise auf Leben und Werk des
Schriftstellers Karl May.

Einkehr:

Gasthaus Bayrisch Zell
Schürer Weg 41, 66280 Sulzbach-Schnappach
Tel.: + 49 (0) 6897 / 88595

Naturfreundehaus Sulzbach
In der Hohl 32, 66280 Sulzbach/Saar
Tel. +49 (0) 6897 / 4554

Salzbrunnen-Carrée
Mühlenstraße 4, 66280 Sulzbach
Tel. + 49 (0) 6897 / 9523096

Karl-May-Wanderweg
Sulzbach-Friedrichsthaler Schleife

Für Wanderabenteurer

Startpunkt:

66280 Sulzbach-Schnappach
Parkplatz am Ende des „Schürer Wegs“

Infos:
Länge: 13,7 km
Höhenmeter: 360
Gehzeit: 3 - 3,5 Stunden
Schwierigkeitsgrad: mittel

Höhe (m)

370

250

270

290

310

330

350

Wegstrecke

0 13.7 km13121110987654321

Abstieg: 364 m auf 6.8 km
Anstieg: 365 m auf 6.6 km

Quelle: DHM-Daten der Landesvermessung

Markierung:

Genau so abwechslungsreich wie die Sulzbach-Friedrichsthaler
Schleife ist auch die 8 Kilometer umfassende „Dudweiler Schleife“.
Im Gegensatz zur Sulzbach-Friedrichsthaler Schleife verläuft sie
weniger über breite Wanderwege, sondern ist fast durchgängig über
schmale Pfade zu erwandern.

Highlights der Tour sind zwei tief eingeschnittene Schluchten sowie
der „Brennende Berg“, ein schwelendes Kohleflöz, das im 17. Jh. in
Brand geriet, heute noch schwelt und als Naturdenkmal ausgewiesen
ist.

Tafeln geben Informationen über örtliche Begebenheiten und
mögliche Beziehungen zu Karl-May.

Einkehr:

Der kleine Italiener im Gasthaus Sauer
Ackerstraße 4, 66280 Sulzbach-Neuweiler
Telefon: + 49 (0) 6897 / 503829

Naturfreundehaus Sulzbach
In der Hohl 32, 66280 Sulzbach/Saar
Tel. +49 (0) 6897 / 4554

Salzbrunnen-Carrée
Mühlenstraße 4, 66280 Sulzbach
Tel. + 49 (0) 6897 / 9523096

Die kleine Tour

Karl-May-Wanderweg
Dudweiler Schleife

Startpunkt:
66125 Saarbrücken-Dudweiler,
Am Gegenortschacht (Parkplatz bei den Tennisplätzen)

Infos:
Länge: 8 km
Höhenmeter: 311
Gehzeit: 2 Stunden
Schwierigkeitsgrad: mittel

Höhe (m)

360

240

260

280

300

320

340

Wegstrecke

0 7.82 km7.06.56.05.55.04.54.03.53.02.52.01.51.00.5

Abstieg: 309 m auf 3.86 km
Anstieg: 310 m auf 3.92 km

Quelle: DHM-Daten der Landesvermessung

Markierung:

Entlang des Triebweges und der Weiden der Schäferei „Sommer“
führt der Schäfertrail in einer etwa 22 km langen Runde durch die
Warndt-Landschaft westlich von Saarbrücken an der französischen
Grenze vorbei. Bis in die 1950er Jahre wurden die ehemaligen fürst-
lichen Ländereien landwirtschaftlich genutzt. Weil sich die Böden
aber für eine intensive Landwirtschaft nicht eignen, haben sich
die Bauern zurückgezogen. Ehemals landwirtschaftlich genutzte
Flächen fielen brach – die offene Landschaft drohte zu verbuschen.
Um dem entgegen zu wirken, beweiden Schafe regelmäßig die
Flächen. Mit einem Schäfer ziehen sie von einer Weidefläche zur
anderen und werden heute für ihre „Landschaftskosmetik“ von der
EU finanziell gefördert.

Der Schäfertrail lädt Wanderer ein, sich auf Schafe, Schäfer und Na-
tur einzulassen, Vergangenes zu erahnen und Neues zu entdecken.
Welche Schafe leben im Warndt? Wie sieht der Alltag eines Schäfers
wirklich aus? Was hat die Schäferei mit dem Erhalt der Landschaft
zu tun?

Hier erfahren und erleben Wanderer auf insgesamt fünf Schleifen
allerhand zu diesem Thema. So vermitteln große Informationstafeln
und kleine Texttafeln Wissenswertes und Amüsantes rund um das
Thema „Schafe, Schäfer und Natur“.

Schäfertrail

Auf den Spuren der Schäfer

Einkehr:

Blockhaus St. Nikolaus
Mühlenweg 3, 66352 Großrosseln-St. Nikolaus
Tel. + 49 (0) 6809 / 180728

Schlossbistro Karlsbrunn
Schloßstraße 14, 66352 Großrosseln
Tel. + 49 (0) 681 / 7020681

Auf den Spuren der Schäfer

Startpunkt:
Parkplatz am Ende der
Straße „Zu den Eichen“,
66352 St. Nikolaus

Infos:
Schäfertrail:
Länge: 22 km
Höhenmeter: 476
Gehzeit: 5,5- 6 h

Heidschnuckenrundweg:
Länge: 8 km
Höhenmeter: 188
Gehzeit: 2 - 2,5 h

Meisenbergrundweg
Länge: 4,5 km
Höhenmeter: 121
Gehzeit: 1 - 1,5 h

Mühlentalschleife
Länge: 4 km
Höhenmeter: 86
Gehzeit: 1 - 1,5 h

St. Nikolausschleife:
Länge: 8,0 km
Höhenmeter: 189
Gehzeit: 2 - 2,5 h

Weideflächen

Höhe (m)

300

200

220

240

260

280

Wegstrecke

0 22.0 km212019181716151413121110987654321

Abstieg: 476 m auf 11.0 km
Anstieg: 475 m auf 10.7 km

Quelle: DHM-Daten der Landesvermessung

Höhenprofil Schäfertrail

Markierung:

Der Halberg ist über mehr als zwei Jahrtausende nicht nur Schau-
platz saarländischer und deutscher Geschichte gewesen. Auch fran-
zösische und europäische Historie spiegelt sich in den Denkmälern
und Bauten rund um den Halberg wider.

Beispiele sind die Mithrasgrotte aus der Römerzeit, das Lustschlös-
schen „Monplaisir“ der Fürsten von Nassau-Saarbrücken aus dem
18. Jahrhundert, zerstört während der Französischen Revolution,
und das heutige Schloss Halberg, erbaut von Carl Ferdinand Stumm
im 19. Jahrhundert. Nach dem 2. Weltkrieg, als das Saarland Teil der
französischen Besatzungszone war, residierte hier Gilbert Grandval
als Militärgouverneur (später auch als Botschafter).

Der Rundweg „Historischer Halberg“ umfasst 19 Stelen mit ausführ-
lichen Informationen und jeweiligem QR-Code. Er ist 3,2 Kilometer
lang und in circa zwei Stunden zu erlaufen.

Ein Rundweg durch die Geschichte

Rundweg
Historischer Halberg

m 100 200 300 400 500 600 700 800 900 1000
Maßstab
1:9710

Startpunkt:
Halberg Saarbrücken, Am Rondell

Infos:
Länge: 3,2 km
Höhenmeter: 70
Gehzeit: 2 Stunden
Schwierigkeitsgrad: leicht

1
2

6

7

8
9

10

11

12

1314

15

17

16

19

18

3

4

5

1 Historischer Halberg, 2 Ehemaliger fürstlicher Wein-
berg, 3 Die Römische Siedlung am Fuß des Halbergs,
4 Mithrasheiligtum, 5 „Der gute Mottel“, 6 Stummstraße

& Halbergerhütte, 7 Westwallbunker, 8 Schankenbrunnen,
9 Stummsche Kirche, 10 Halbergweiher & Altes Werk,
11 Hirschwiese & ehemalige Parkanlage, 12 Friedhof der
Familie Stumm, 13 Storchenweiher & Wasserspiel, 14 Bus-
pilz, 15 Stummsche Ökonomiegebäude, 16 Schloss Halberg I,
17 Grabmal des Fürsten Heinrich & ehemaliger Standort von
Schloss Monplaisir, 18 Schloss Halberg II, 19 Der Saarländi-
sche Rundfunk

Ein vielfältiges Angebot an geführten Wanderungen finden Sie
unter http://www.saarbruecken.de/tourismus
oder www.regionalverband-saarbruecken.de.
Ein umfangreiches Veranstaltungsprogramm im Urwald vor den
Toren der Stadt bietet: www.saar-urwald.de

Die Tourist Informationen stehen Ihnen für eine persönliche
Beratung gerne zur Verfügung:

Touristinformation im Rathaus St. Johann
Rathausplatz 1, 66111 Saarbrücken
Tel.: +49 (0) 681 / 95 90 92 00
E-Mail: tourist.info@verkehrsverein_sb.de
Öffnungszeiten: Montag bis Freitag 09:00 - 18:00 Uhr
Samstag 10:00 - 16:30 Uhr

Touristinformation im Saarbrücker Schloss
Schlossplatz 1-15, 66119 Saarbrücken
Tel.: + 49 (0) 681 / 506-6006
E-Mail: touristinfo@rvsbr.de
Öffnungszeiten: Montag bis Freitag von 09:00 - 17:00 Uhr
Samstag, Sonn- und Feiertag:
im Sommer 10:00 - 18:00 Uhr, im Winter: 10:00 - 17:00 Uhr

Herausgeber:
Regionalverband Saarbrücken, FD 60 – Regionalentwicklung und Planung,
Schlossplatz 1-15, 66119 Saarbrücken
Geobasisdaten © LVGL 10834/2015, Kartographie: Atelier Amides
© werkraum I Stefanie Hoff; Fotografie: Eike Dubois, Harald Hartusch, Klaus-
Peter Kappest, Beate Wand, Manuela Meyer, Regionalverband Saarbrücken,
Archiv des Saarländischen Rundfunks, Saarroamers, Jean-Marie Guzik, LPM/
Mechthild Schneider

Infos

Rund um die Premiumwanderwege und die Themenwege

Sternenweg/Chemin des étoiles

Ein europäisches Modellprojekt entlang der
Wege der Jakobspilger setzt [Wege]Zeichen
in Teilen des Saarlandes, von Rheinland-Pfalz
sowie Lothringens und des Elsass

www.sternenweg.net

Il est temps de partir

Contempler

Découvrir

Emprunter de nouveaux chemins

Œuvrer pour la paix

Zeit zum Aufbruch

Innehalten

Entdecken

Neue Wege gehen

Frieden stiften

Wo?
Urwald vor den Toren der Stadt und
im Biosphärenreservat Bliesgau

Was?
Die schönsten Plätze zum Abhängen,
die Seele baumeln lassen und Chillen.

Wie?
Einfach an der nächsten Verleihstation
eine Hängematte ausleihen und los geht’s!

 Die Baumelstationen sind
 mit dem „Saarland TO STAY“-
 Logo gekennzeichnet und
 auch in der Saarland Touren
 App verortet.

Alle Verleihstationen und weitere Infos zum
Abhängen findest du hier:
www.tostay.saarland

Einfach mal abhängen!

Leih dir eine Hängematte und zieh los!

