

REGIERUNGSPRÄSIDIUM TÜBINGEN

Referat 15, Recht, Planfeststellung

Dienstgebäude Konrad-Adenauer-Str. 20 · 72072 Tübingen · Telefon 07071 757-0 · Telefax 07071 757-3190

poststelle@rpt.bwl.de · www.rp.baden-wuerttemberg.de · www.service-bw.de
Buslinie 2 · Haltestelle „Arbeitsamt"

..Ausfertigung..

Az.: 15-3/0513.2-21 / DB NBS PFA 2.3 / A8 Hohenstadt - Ulm-West

P l a n f e s t s t e l l u n g s b e s c h l u s s

vom 12. November 2008

für die ICE-Neubaustrecke Wendlingen-Ulm,
PFA 2.3 (Albhochfläche)

- NBS -

und

den Ausbau der BAB A 8 Karlsruhe-München,
Abschnitt Hohenstadt - Ulm-West

- BAB -

 Seite 2 von 318

Inhaltsverzeichnis

A. Entscheidung...5

1. NBS ...5
2. BAB ...7
3. Planunterlagen ..7
4. Weitere Entscheidungen:...35

4.1. Wasserrechtliche Entscheidungen ...35
4.2. Naturschutzrechtliche Entscheidungen ..37
4.3. Entscheidung nach Landeswaldgesetz ..38
4.4. Entscheidung nach Jagdrecht ..38
4.5. Private Belange ..38

5. Vorbehaltene Entscheidungen:..39
5.1. Wasser ...39
5.2. Denkmalschutz ...40
5.3. Bausausführung/technische Gestaltung/Sicherheit ..41

6. Zusagen...41
6.1. Wasser ...42
6.2. Naturschutz ..43
6.3. Leitungsträger ..44
6.4. Schall- und Erschütterungen ..45
6.5. Landwirtschaft/Flurneuordnung ..45
6.6. Denkmalschutz ...46
6.7. Kommunale Belange ..46
6.8. Bausausführung/technische Gestaltung/Sicherheit ..47
6.9. Private Belange ..48

7. Nebenbestimmungen...49
7.1. Schall- und Erschütterungen ..49
7.2. Wasser ...51
7.3. Naturschutz ..54
7.4. Boden/Abfall/Massenverwertung..58
7.5. Landwirtschaft/Flurneuordnung ..59
7.6. Kommunale Belange ..59
7.7. Denkmalschutz ...60
7.8. Bauausführung/technische Gestaltung/Sicherheit ..61

8. Bescheidung der Einwendungen: ..64
9. Kosten ...64

B. Begründung ...65
1. Verfahren...65

1.1. Gemeinsames Verfahren..65
1.2. Anhörungsverfahren ...67
1.3. Änderungsverfahren “A” ...67
1.4. Änderungsverfahren “B” ...69
1.5. Änderungsverfahren “C” ...71
1.6. Verfahren zur Prüfung der Umweltverträglichkeit ...71

2. Planungsgegenstand...73
2.1. NBS..73
2.2. BAB ..75

 Seite 3 von 318

3. Planrechtfertigung ...75
3.1. NBS..75
3.2. Sechsstreifiger Ausbau der BAB A 8 ..77

4. Abschnittsbildung NBS ..79
5. Alternativen und Ausbaustandard..81

5.1. NBS..81
5.2. BAB A 8..86
5.3. Bündelung NBS/BAB..86

6. Schall- und Erschütterungsimmissionen..87
6.1. Trennungsgebot ...87
6.2. Immissionsschutz Lärm/Erschütterungen allgemein...88
6.3. BAB ..91
6.4. NBS..119
6.5. Gesamtlärmimmissionen ..125
6.6. Baubedingte Lärm- und Erschütterungsimmissionen128

7. Schadstoffe..132
8. Naturschutzrechtliche Eingriffsregelung ..137

8.1. Bilanzierungsmodell ...138
8.2. Bestandsanalyse ..139
8.3. Auswirkungsprognose ..141
8.4. Vermeidungsmaßnahmen ..146
8.5. Kompensationsmaßnahmen...148
8.6. Quantitativer Ausgleich...157
8.7. Bilanzierung/Ausgleichabgabe/Abwägung nach § 19 Abs. 3 BNatSchG........158

9. FFH-Verträglichkeit..167
9.1. Erhebliche Beeinträchtigung...167
9.2. Zumutbare Alternativen ..171
9.3. Zwingenden Gründe des überwiegenden öffentlichen Interesses178
9.4. Kohärenzsicherungsmaßnahmen...180

10. Artenschutz ..184
11. Naturschutzgebiete, Landschaftsschutzgebiete, geschützte Biotope.................196
12. Naturschutzrechtliche Belange allgemein ..199
13. Forstwirtschaft..199
14. Wasserwirtschaft..200

14.1. BAB...201
14.2. Bahn ...206
14.3. Bauausführung..211

15. Boden/Abfall/Massenverwertungskonzept ...214
16. Landwirtschaft/Flurneuordnung..217

16.1. Inanspruchnahme landwirtschaftlicher Fläche ..217
16.2. Baustelleneinrichtungsflächen ..220
16.3. Landwirtschaftliches Wegenetz...220
16.4. Ausgleichsmaßnahmen allgemein ..223
16.5. Grunderwerb/Entschädigungszahlungen ..224
16.6. Verwendung des Oberbodens ..225
16.7. Schadstoffbelastung ...225

17. Jagdrecht ...226
18. Denkmalschutz ..229
19. Kommunale Belange, Raumordnung ...244

 Seite 4 von 318

19.1. Kommunale Belange...244
19.2. Alb-Donau-Kreis..258
19.3. Raumordnung ...258

20. Belange der Leitungsträger..259
21. Belange Behinderter ..260
22. Bauausführung/technische Gestaltung/Sicherheit ...260

22.1. NBS ..260
22.2. BAB A 8 ..269
22.3. Gemeinsame Bauausführung ...272

23. Private Belange und Einwendungen ..273
23.1. Hinweis ...273
23.2. Eigentum - unmittelbare Inanspruchnahme ..273
23.3. Eigentum - mittelbare Beeinträchtigung ..304
23.4. Sonstige private Belange ..306

24. Zusammenfassende Darstellung und Bewertung der Umweltauswirkungen309
24.1. Schutzgut Mensch ..309
24.2. Tiere und Pflanzen..310
24.3. Bodenschutz ...311
24.4. Luft und Klima...311
24.5. Wasser..312
24.6. Landschaft ..312
24.7. Kulturgüter ..312
24.8. Sonstige Sachgüter...313
24.9. Ergebnis..313

25. Gesamtabwägung..314
26. Kosten..315

C. Rechtsbehelfsbelehrung ..316
D. Hinweise ..317

 Seite 5 von 318

A. Entscheidung

1. NBS

Der Plan des Projekts „Neubaustrecke Wendlingen Ulm, Planfeststellungsabschnitt 2.3

(Albhochfläche) einschließlich der sonstigen durch die Baumaßnahmen verursachten und

in den Plänen enthaltenen Folgemaßnahmen wird nach Maßgabe der in diesem Beschluss

angeführten Zusagen, Erlaubnisse und Nebenbestimmungen gem. § 18 ff des allgemeinen

Eisenbahngesetzes - AEG - i.d.F der Bekanntmachung vom 16.12.2006 (BGBL I S.

2833ff.) i.V.m. §§ 72 ff. LVwVfG und §§1 ff. des Gesetzes über die Umweltverträglichkeits-

prüfung (UVPG) festgestellt.

Das Vorhaben umfasst im wesentlichen nachfolgend aufgeführte Bestandteile:

Neubau einer zweigleisigen elektrifizierten Fernbahn von Bau-km 53.8+10,999 bis

Bau-km 75,2+50 auf fester Fahrbahn, ausgelegt auf eine höchste Streckengeschwindigkeit

von V = 250 km/h,

einschließlich der für den Eisenbahnbetrieb erforderlichen

Anlagen bestehend aus:

vier zweigleisige Tunnelbauwerke

• Unterfahrung der BAB A8 mit einer Länge von 377,60 m auf Gemarkung Machtols-

heim von Bau-km 53,98+41,2 - 54,2+18,8,

• "Tunnel Widderstall" zur Unterfahrung des Rastplatzes mit einer Länge von 962,00

m auf Gemarkung Merklingen von Bau-km 55,1+03,55 - 56,0+66,45,

• "Tunnel Merklingen" zur Unterfahrung der AS Merklingen und der L 1230 mit einer

Länge von 394,00 m auf Gemarkung Merklingen von Bau-km 58,8+91,0 -

59,2+85,0,

 Seite 6 von 318

• "Tunnel Imberg" mit einer Länge von 499 m auf Gemarkung Temmenhausen von

Bau-km 66+586 - 67+085.

24 Brückenbauwerke

3 Durchlässe + 2 Fledermausdurchlässe

Stützmauern und Böschungssicherungen

Seitenwindschutzanlagen zwischen den Stationen:

Bau km 62,80 - km 63,10,

Bau km 64,60 - km 65,10,

Bau km 65,90 - km 66,03,

einem Unterwerk (Merklingen) bei Bau km 57.1,

einem Bedien- und Schaltgebäude als eine K8-Normschaltanlage,

einer Mittelspannungsstation,

einem elektronischen Stellwerke als Unterzentrale (ESTW ZU) mit Notbedienplatz
und übergeordneter Betriebszentrale (BZ),

einem Modulgebäude, in dem ein ESTW-A untergebracht ist,

zwei Schalthäuser für die kombinierten Heißläufer- und Festbremsortungsanlagen
bei km 56,8 und km 72,8,

einer Rettungsplatzzufahrt am westlichen Portal des Tunnels Widderstall bei km 54,490 -

54,810 mit Anschluss an die bisherige K7324 - künfige Gemeindverbindungsstraße Mach-

tolsheim - Widderstall.

 Seite 7 von 318

einem befestigten Rettungsplatz (1500m²) am westlichen Portal des Tunnels Widerstall

von km 54,810 - 54,885.

2. BAB

Der Plan für den sechsstreifigen Ausbau der BAB A 8 Karlsruhe - München, Streckenab-

schnitt Hohenstadt - Ulm-West einschließlich der sonstigen durch die Baumaßnahmen ver-

ursachten und in den Plänen enthaltenen Folgemaßnahmen wird von Bau-Km 18+478.000

- Bau-km 41+111.000 nach Maßgabe der in diesem Beschluss angeführten Zusagen, Er-

laubnisse und Nebenbestimmungen gem. §§ 17 ff. des Bundesfernstraßengesetzes -

FStrG - i.d.F der Bekanntmachung vom 16.12.2006 (BGBL I S. 2833ff.) i.V.m. §§ 72 ff.

LVwVfG und §§ 1 ff. des Gesetzes über die Umweltverträglichkeitsprüfung (UVPG) fest-
gestellt.

3. Planunterlagen

Die Planfeststellung umfasst folgende Planunterlagen∗
::

Ordner Anl.
Nr. Bezeichnung Maßstab Blatt

 NBS Band 1 0 GEMEINSAMES VORWORT

 Gemeinsames Vorwort

Blatt 1B Übersichtskarte

 NBS: PFA 2.3 Albhochfläche km 53,811 ... 75,250

 BAB: A8 6 streifiger Ausbau im Streckenabschnitt

 Hohenstadt - Ulm-West

1:25.000 1

 1 ERLÄUTERUNGSBERICHT

 I Vorhabensbegründung und Planrechtfertigung

II Dokumentation der Alternativen- und Variantenentscheidung der

 NBS Wendlingen-Ulm

 IIIB Beschreibung des Planfeststellungsbereichs

 2 ÜBERSICHTSPLÄNE

∗ Die Planunterlagen ohne besondere Kennzeichnung haben den Planungsstand 23.09.2005, die mit einem „A“ gekenn-
zeichnet Planunterlagen haben den Planungsstand 23.10.2006, die mit einem „B“ gekennzeichnet Planunterlagen haben
den Planungsstand 23.05.2008

 Seite 8 von 318

Ordner Anl.
Nr. Bezeichnung Maßstab Blatt

 2.1 Gesamtübersichtsplan (nur zur Information) 1:100.000 1

 2.2 Übersichtskarte (Blattschnitte, nur zur Information) 1:10.000 1-4

 Blatt 1: km 53,838 ... 58,992

 Blatt 2: km 58,992 ... 64,568

 Blatt 3: km 64,568 ... 70,273

 Blatt 4: km 70,273 ... 75,250

 2.3 Übersichtspläne 1:10.000 1-4

 Blatt 1B: km 53,838 ... 58,992

 Blatt 2B: km 58,992 ... 64,568

 Blatt 3B: km 64,568 ... 70,273

 Blatt 4B: km 70,273 ... 75,250

 2.4 Übersichtshöhenpläne 1:10.000/2.5001-4

 Blatt 1: km 53,838 ... 58,992

 Blatt 2: km 58,992 ... 64,568

 Blatt 3: km 64,568 ... 70,273

 Blatt 4: km 70,273 ... 75,250

 3B BAUWERKSVERZEICHNIS

 NBS Band 2 4 LAGEPLÄNE

 4.1 Lagepläne NBS (gem. Blattschnitteinteilung) 1:1.000 1-24

 Blatt 1: km 53,414 ... 54,100

 Blatt 2A: km 54,100 ... 54,526

 Blatt 3A: km 54,526 .. 55,646

 Blatt 4: km 55,646 .. 56,561

 Blatt 5A: km 56,561 ... 57,665

 Blatt 6: km 57,665 ... 58,741

 Blatt 7A: km 58,741 ... 59,822

 Blatt 8: km 59,822 ... 60,733

 Blatt 9: km 60,733 ... 61,618

 Blatt 10A: km 61,618 ... 62,677

 Blatt 11: km 62,677 ... 63,550

 4.1 Lagepläne NBS (gem. Blattschnitteinteilung)

 Blatt 12A: km 63,550 ... 64,566

 Blatt 13B: km 64,566 ... 65,557

 Blatt 14B: km 65,557... 66,591

 Blatt 15B: km 66,591 ... 67,453

 Blatt 16B: km 67,453 ... 68,530

 NBS Band 2 4.1 Blatt 17B: km 68,530 ... 69,646

 Blatt 18A: km 69,646 ... 70,757

 NBS Band 3 Blatt 19B: km 70,757 ... 71,876

 Blatt 20A: km 71,876 ... 72,998

 Blatt 21A: km 72,998 ... 74,099

 Blatt 22A: km 74,099... 75,217

 Blatt 23A: km 75,217 ... 75,250

 Blatt 24: Senke Hüttentäle

 Seite 9 von 318

Ordner Anl.
Nr. Bezeichnung Maßstab Blatt

 4.2 Lagepläne zu ändernde Straßen und Wege 1:1.000 1-20

 Blatt 1A: BW -1 Kreisstraße K 7324 km 54,491

 Blatt 2A: BW 1 Kreisstraße K 7407 km 56,869

 Blatt 3A: BW 2 Hopferweg km 57,400

 Blatt 4: BW 3 Mühlweg km 58,213

 Blatt 5A: BW 4 Salbergweg km 58,925

 Blatt 6: BW 6 Hohe Aspenweg km 59,888

 Blatt 7: BW 7 Blaubeurer Weg km 61,313

 Blatt 8A: BW 8 Eisbildweg km 62,067

 Blatt 9: BW 9 Lixhauweg km 63,077

 Blatt 10B: BW 10 Wanneweg km 64,650

 Blatt 11A: BW 11 Landstrasse L1234 km 65,294

 Blatt 12B: BW 15 Kreisstraße K 7406 km 68,259

 NBS Band 4 Blatt 13B: BW 16 Inneres Hart km 68,906

 Blatt 14A: BW 17 Blumenhauweg km 70,117

 Blatt 15B: BW 18 Kuhbergweg km 71,299

 Blatt 16A: BW 19 Kreisstraße K 7404 km 72,263

 Blatt 17A: BW 20 Grabenäckerweg km 73,042

 Blatt 18A: BW 21 GV Böttingen-Dornstadt km 73,581

 Blatt 19: BW 22 Landesstraße L1239 km 74,348

 Blatt 20A: BW 23 Riedäckerweg km 74,870

 5 HÖHENPLÄNE

 5.1 Höhenpläne NBS 1:1.000/250 1-23

 Blatt 1: km 53,414 ... 54,100

 Blatt 2: km 54,100 ... 54,526

 Blatt 3: km 54,526 .. 55,646

 Blatt 4: km 55,646 .. 56,561

 Blatt 5: km 56,561 ... 57,665

 Blatt 6: km 57,665 ... 58,741

 Blatt 7A: km 58,741 ... 59,822

 Blatt 8: km 59,822 ... 60,733

 Blatt 9: km 60,733 ... 61,618

 Blatt 10: km 61,618 ... 62,677

 Blatt 11: km 62,677 ... 63,550

 Blatt 12A: km 63,550 ... 64,566

 Blatt 13B: km 64,566 ... 65,557

 5.1 Höhenpläne NBS

 Blatt 14: km 65,557... 66,591

 Blatt 15: km 66,591 ... 67,453

 Blatt 16B: km 67,453 ... 68,530

 Blatt 17: km 68,530 ... 69,646

 Blatt 18: km 69,646 ... 70,757

 NBS Band 4 5.1 Blatt 19: km 70,757 ... 71,876

 Blatt 20A: km 71,876 ... 72,998

 Blatt 21: km 72,998 ... 74,099

 Seite 10 von 318

Ordner Anl.
Nr. Bezeichnung Maßstab Blatt

 Blatt 22A: km 74,099 ... 75,217

 Blatt 23: km 75,217 ... 75,250

 NBS Band 5 5.2 Höhenpläne zu ändernde Straßen und Wege 1:1.000/250 1-20

 Blatt 1: BW -1 Kreisstraße K 7324 km 54,491

 Blatt 2: BW 1 Kreisstraße K 7407 km 56,869

 Blatt 3: BW 2 Hopferweg km 57,400

 Blatt 4: BW 3 Mühlweg km 58,213

 Blatt 5: BW 4 Salbergweg km 58,925

 Blatt 6: BW 6 Hohe Aspenweg km 59,888

 Blatt 7: BW 7 Blaubeurer Weg km 61,313

 Blatt 8: BW 8 Eisbildweg km 62,067

 Blatt 9: BW 9 Lixhauweg km 63,077

 Blatt 10A: BW 10 Wanneweg km 64,650

 Blatt 11: BW 11 Landstrasse L1234 km 65,294

 Blatt 12: BW 15 Kreisstrasse K 7406 km 68,259

 Blatt 13: BW 16 Inneres Hart km 68,906

 Blatt 14: BW 17 Blumenhauweg km 70,117

 Blatt 15: BW 18 Kuhbergweg km 71,299

 Blatt 16: BW 19 Kreisstrasse K 7404 km 72,263

 Blatt 17: BW 20 Grabenäckerweg km 73,042

 Blatt 18: BW 21 GV Böttingen-Dornstadt km 73,581

 Blatt 19: BW 22 Landesstraße L1239 km 74,348

 Blatt 20A: BW 23 Riedäckerweg km 74,870

 6 QUERSCHNITTE

 6.1 Regelgrundquerschnitt 1:200 1

 6.2 Charakteristische Querprofile 1:200 1-16

 Blatt 1: Querprofil 1 km 54,850

 Blatt 2: Querprofil 2 km 55,540

 Blatt 3: Querprofil 3 km 58,804

 Blatt 4: Querprofil 4 km 59,752

 Blatt 5A: Querprofil 5 km 62,174

 Blatt 6: Querprofil 6 km 63,144

 Blatt 7: Querprofil 7 km 64,294

 Blatt 8: Querprofil 8 km 64,908

 Blatt 9A: Querprofil 9 km 65,595

 Blatt 10: Querprofil 10 km 67,304

 Blatt 11A: Querprofil 11 km 68,097

 Blatt 12: Querprofil 12 km 69,497

 Blatt 13A: Querprofil 13 km 71,145

 Blatt 14A: Querprofil 14 km 72,005

 Blatt 15A: Querprofil 15 km 72,703

 Blatt 16: Querprofil 16 km 73,904

 6.3 Straßenquerschnitte 1:50 1-4

 Blatt 1: RQ 9,5

 Blatt 2A: RQ 7,5 und SQ8

 Blatt 3: RQ Hauptwirtschaftsweg / Schotterweg

 Seite 11 von 318

Ordner Anl.
Nr. Bezeichnung Maßstab Blatt

 Blatt 4: RQ Rettungsplatz / Rettungsplatzzufahrt

 NBS Band 6 7 BAUWERKSPLÄNE

 7.1 Straßenüberführungen (nur zur Information) 1-22

 Blatt 1: BW 1 Kreisstraße K7407 Grundriss 1:250

 Blatt 2: BW 1 Kreisstraße K7407 Ansicht und Schnitte 1:200 / 1:100

 Blatt 3: BW 2 Hopferweg Grundriss 1:200

 Blatt 4: BW 2 Hopferweg Ansicht und Schnitte 1:200 / 1:100

 Blatt 5: BW 3 Mühlweg Grundriss 1:200

 Blatt 6: BW 3 Mühlweg Ansicht und Schnitte 1:200 / 1:100

 Blatt 7: BW 6 Hohe Aspenweg Grundriss 1:200

 Blatt 8: BW 6 Hohe Aspenweg Ansicht und Schnitte 1:200 / 1:100

 Blatt 9: BW 7 Blaubeurer Weg + Stützwand Grundriss 1:250

 Blatt 10: BW 7 Blaubeurer Weg + Stützwand Ansicht und Schnitte 1:200 / 1:100

 Blatt 11A: BW 11 Landesstraße L1234 Grundriss 1:200

 Blatt 12A: BW 11 Landesstraße L1234 Ansicht und Schnitte 1:200 / 1:100

 Blatt 13B: BW 15 Kreisstraße K7406 Grundriss 1:200

 Blatt 14B: BW 15 Kreisstraße K7406 Ansicht und Schnitte 1:200 / 1:100

 Blatt 15A: BW 16 Inneres Hart Grundriss 1:200

 Blatt 16A: BW 16 Inneres Hart Ansicht und Schnitte 1:200 / 1:100

 Blatt 17A: BW 17 Blumenhauweg Grundriss 1:200

 Blatt 18: BW 17 Blumenhauweg Ansicht und Schnitte 1:200 / 1:100

 Blatt 19: BW 21 GV Böttingen-Dornstadt Grundriss 1:200

 Blatt 20: BW 21 GV Böttingen-Dornstadt Ansicht und Schnitte 1:200 / 1:100

Blatt 21: BW 22 Landesstraße L1239 Grundriss, Ansicht und

Schnitte

1:200 / 1:100

 / 1:50

 Blatt 22A: BW 23 Riedäckerweg Grundriss, Ansicht und Schnitte
1:200 / 1:100

1:50

7.2 Tunnelpläne, Trogbauwerke, Regelquerschnitte Querschlag,

Rettungsschacht
 1-15

 Blatt 1: BW -2 Tunnel unter BAB A8 Grundriss 1:1.000

 Blatt 2: BW -2 Tunnel unter BAB A8 Schnitt A und B 1:100

 Blatt 3: BW -2 Tunnel unter BAB A8 Draufsicht, Ansicht, Schnitt C 1:250 / 1:200

 Blatt 4: BW 0 Tunnel Widderstall Grundriss 1:1.1000

 Blatt 5: BW 0 Tunnel Widderstall Draufsicht, Ansicht, Schnitt C 1:250 / 1:200

 Blatt 6: BW 0 Tunnel Widderstall Schnitt A und B 1:100

 Blatt 7A: BW 5 Tunnel AS Merklingen Grundriss 1:1.1000

 Blatt 8: BW 5 Tunnel AS Merklingen Draufsicht, Ansicht, Schnitt C 1:250 / 1:200

 Blatt 9: BW 5 Tunnel AS Merklingen Schnitt A und B 1:100

 Blatt 10A: BW 13 Tunnel Imberg Lageplan 1:500

 Blatt 11: BW 13 Tunnel Imberg Längsschnitt 1:500

 Blatt 12: BW 13 Tunnel Imberg Regelquerschnitte 1:100

 Blatt 13A: BW 13 Tunnel Imberg Nordportal Draufsicht, Ansicht, Schnitte 1:200

 Blatt 14A: BW 13 Tunnel Imberg Südportal Draufsicht, Ansicht, Schnitte 1:200

 Blatt 15A: BW 13 Tunnel Imberg Querschnitte 1:200

 Seite 12 von 318

Ordner Anl.
Nr. Bezeichnung Maßstab Blatt

 NBS Band 7 7.3 Eisenbahnüberführungen 1-12

 Blatt 1A: BW -1 Kreisstraße K7324 Grundriss 1:200

 Blatt 2A: BW -1 Kreisstraße K7324 Ansicht und Schnitte 1:200 / 1:100

 Blatt 3A: entfällt 1:500 / 1:100

 Blatt 4A: BW 8 Eisbildweg Grundriss, Ansicht, Schnitte 1:250 / 1:100

 NBS Band 7 7.3 Blatt 5: BW 9 Lixhauweg Stützwände 1:500 / 1:100

 Blatt 6: BW 9 Lixhauweg Grundriss, Ansicht, Schnitte 1:250 / 1:100

 Blatt 7A: BW 18 Kuhbergweg Grundriss 1:200

 Blatt 8A: BW 18 Kuhbergweg Ansicht und Schnitte 1:100

 Blatt 9A: BW 19 Kreisstraße K7404 Grundriss 1:200

 Blatt 10A: BW 19 Kreisstraße K7404 Ansicht und Schnitte 1:100

 Blatt 11A: BW 20 Grabenäckerweg Grundriss 1:200

 Blatt 12A: BW 20 Grabenäckerweg Ansicht und Schnitte 1:100

 7.4 Sonstige Ingenieurbauwerke (z.B. Stützmauern) 1-5

 Blatt 1: BW 0A Stützwand Widderstall Grundriss und Querschnitt 1:1.000 / 1:100

 Blatt 2A: BW 10 Wanneweg Grundriss 1:200

 Blatt 3A: BW 10 Wanneweg Ansicht und Schnitte 1:200 / 1:50

 Blatt 4B: Fledermausdurchlass Wanneweg Grundriss und Schnitte 1:500

 Blatt 5B: Fledermausdurchlass Schlatterweg Grundriss und Schnitte 1:500

 8 LEITUNGSBESTANDS- UND LEITUNGSVERLEGEPLÄNE NBS 1:1.000 1-24

 Blatt 1: km 53,414 ... 54,100

 Blatt 2A: km 54,100 ... 54,526

 Blatt 3A: km 54,526 .. 55,646

 Blatt 4A: km 55,646 .. 56,561

 Blatt 5A: km 56,561 ... 57,665

 Blatt 6A: km 57,665 ... 58,741

 Blatt 7A: km 58,741 ... 59,822

 Blatt 8: km 59,822 ... 60,733

 NBS Band 8 Blatt 9: km 60,733 ... 61,618

 Blatt 10A: km 61,618 ... 62,677

 Blatt 11: km 62,677 ... 63,550

 Blatt 12A: km 63,550 ... 64,566

 Blatt 13B: km 64,566 ... 65,557

 Blatt 14B: km 65,557... 66,591

 Blatt 15A: km 66,591 ... 67,453

 Blatt 16B: km 67,453 ... 68,530

 Blatt 17B: km 68,530 ... 69,646

 Blatt 18A: km 69,646 ... 70,757

 Blatt 19B: km 70,757 ... 71,876

 Blatt 20A: km 71,876 ... 72,998

 Blatt 21A: km 72,998 ... 74,099

 Blatt 22A: km 74,099 ... 75,217

 Blatt 23A: km 75,217 ... 75,250

 Blatt 24: Senke Hüttentäle

 Seite 13 von 318

Ordner Anl.
Nr. Bezeichnung Maßstab Blatt

 NBS Band 9 9 GRUNDERWERB

 BAB Band 19 9.1B Grunderwerbsverzeichnis

 NBS Band 10 9.2B Übersichtsplan Blattschnitte Grunderwerb (nur zur Information) 1:25.000 1

 BAB Band 20 9.3 Grunderwerbspläne (einschl. Bahnbetriebsflächen) 1:1.000 1-25

 Blatt 1A: NBS-km 53,415 ... 54,100

 Blatt 2A: NBS-km 54,100 ... 54,526

Blatt 3B: NBS-km 54,526 .. 55,645 /

 BAB Bau-km 18+478.000 - 18+964.541

Blatt 4A: NBS-km 55,645 .. 56,561 /

 BAB Bau-km 18+964.541 - 19+884.556

NBS Band 10

 9.3
Blatt 5B: NBS-km 56,561 ... 57,665 /

 BAB Bau-km 19+884.556 - 20+989.634

BAB Band 20

Blatt 6A: NBS-km 57,665 ... 58,741 /

 BAB Bau-km 20+989.634 - 22+055.504

Blatt 7A: NBS-km 58,741 ... 59,822 /

 BAB Bau-km 22+055.504 - 23+125.366

Blatt 8B: NBS-km 59,822 ... 60,733 /

 BAB Bau-km 23+125.366 - 24+031.005

Blatt 9B: NBS-km 60,733 ... 61,618 /

 BAB Bau-km 24+031.005 - 24+914.575

Blatt 10A: NBS-km 61,618 ... 62,677 /

 BAB Bau-km 24+914.575 - 25+981.851

Blatt 11A: NBS-km 62,677 ... 63,550 /

 BAB Bau-km 25+981.851 - 26+862.374

Blatt 12B: NBS-km 63,550 ... 64,566 /

 BAB Bau-km 26+862.374 - 27+910.469

 NBS Band 11
Blatt 13B: NBS-km 64,566 ... 65,557 /

 BAB Bau-km 27+910.469 - 28+935.922

BAB Band 21

Blatt 14B: NBS-km 65,557 ... 66,591 /

 BAB Bau-km 28+932.602 - 29+972.459

Blatt 15B: NBS-km 66,591 ... 67,453 /

 BAB Bau-km 29+972.459 - 30+819.966

Blatt 16B: NBS-km 67,453 ... 68,530 /

 BAB Bau-km 30+819.966 - 31+887.229

Blatt 17B: NBS-km 68,530 ... 69,646 /

 BAB Bau-km 31+887.229 - 32+999.337

Blatt 18A: NBS-km 69,640 ... 70,876 /

 BAB Bau-km 32+999.337 - 34+107.358

Blatt 19B: NBS-km 70,758 ... 71,877 /

 BAB Bau-km 34+107.358 - 35+224.285

Blatt 20B: NBS-km 71,877 ... 72,998 /

 BAB Bau-km 35+224.285 - 36+356.840

Blatt 21B: NBS-km 72,998 ... 74,099 /

 BAB Bau-km 36+346.840 - 37+446.326

Blatt 22B: NBS-km 74,099 ... 75,217 /

 BAB Bau-km 37+446.326 - 38+535.879

 Seite 14 von 318

Ordner Anl.
Nr. Bezeichnung Maßstab Blatt

Blatt 23A: NBS-km 75,217 ... 75,250 /

 BAB Bau-km 38+535.879 - 39+616.372

 Blatt 24A: BAB Bau-km 39+616.372 - 40+600.000

 Blatt 25A: BAB Bau-km 40+600.000 - 41+111.000

 NBS Band 12 9.4 Grunderwerbspläne 1:2.500 1-26

BAB Band 22

Blatt 1A: NBS-km 53,80 (PFA-Grenze) - 56,14 /

 BAB Bau-km 17+365 - 19+458

Blatt 2 : NBS-km 56,14 - 58,78 /

 BAB Bau-km 19+458 - 22+092 (bleibt frei)

Blatt 3B: NBS-km 58,78 - 61,41 /

 BAB Bau-km 22+092 - 24+715

Blatt 4A: NBS-km 61,41 - 62,90 /

 BAB Bau-km 24+715 - 26+138

Blatt 5B: NBS-km 62,90 - 65,14 /

 BAB Bau-km 26+138 - 28+488

 Blatt 6B: Nellingen “Bei den Nußhecken”

Blatt 7B: NBS-km 65,14 - 68,00 /

 BAB Bau-km 28+488 - 31+100

Blatt 8B: NBS-km 68,00 - 69,95 /

 BAB Bau-km 31+100 - 33+290

Blatt 9B: NBS-km 69,95 - 72,68 /

 BAB Bau-km 33+290 - 36+030

 Blatt 10B: Hetzenfeld

Blatt 11: NBS-km 72,68 - PFA-Grenze /

 BAB Bau-km 36+030 - 38+620 (bleibt frei)

 Blatt 12A: BAB Bau-km 38+620 - PFA-Grenze (bleibt frei)

 NBS Band 12 9.4 Blatt 13: Rückbau K7324

 BAB Band 22 Blatt 14: Laimerhart

 Blatt 15B: Dellmannsheim

 Blatt 16B: Laichingen “Zirnenwiese”

 Blatt 17B: Temmenhausen “Ameisenbühl”

 Blatt 18A: bleibt frei

 Blatt 19B: Temmenhausen “Vor dem Eichert”

 Blatt 20A: Wippingen “Beurer Berg”

 Blatt 21B: Luizhausen „Weiler“

 Blatt 22B: Bollingen “Hungerbreite”

 Blatt 23B: Stephansweite

 Blatt 24B: Bermaringen „Birklenmahd“

 Blatt 25B: Hofstett-Emerbuch „Rot“

 Blatt 26B: Hofstett-Emerbuch „Kirchenhäule“

 10
BRANDSCHUTZ- UND RETTUNGSKONZEPT

 10.1B Erläuterungsbericht

 NBS Band 13 11 UMWELTVERTRÄGLICHKEITSSTUDIE (nur zur Information)

 BAB Band 17 11.1B Erläuterungsbericht Umweltverträglichkeitsstudie NBS

 Seite 15 von 318

Ordner Anl.
Nr. Bezeichnung Maßstab Blatt

 11.2B Erläuterungsbericht Umweltverträglichkeitsstudie BAB

 11.3B Gesamtbelastungsstudie

 11.4B Allgemein verständliche Zusammenfassung der Umweltauswirkungen

 12 LANDSCHAFTSPFLEGERISCHER BEGLEITPLAN

 NBS Band 14 12.1B Allgemeiner Teil

 BAB Band 9 12.2C Erläuterungsbericht Landschaftspflegerischer Begleitplan NBS

 NBS Band 15 12.3C Erläuterungsbericht Landschaftspflegerischer Begleitplan BAB

 BAB Band 10

 NBS Band 16 12.4 Pläne Landschaft, Erholung, Kulturgüter (nur zur Information)

 BAB Band 11 12.4.1 Bestandsplan 1:5.000 1-9

 Blatt 1: NBS-km 53,80 (PFA-Grenze) - 54,86

Blatt 2: NBS-km 54,86 - 58,92 /

 BAB Bau-km 18+478 (PFA-Grenze) - 22+226

Blatt 3: NBS-km 58,92 - 62,83 /

 BAB Bau-km 22+226 - 26+137

Blatt 4: NBS-km 62,83 - 65,78 /

 BAB Bau-km 26+137 - 29+132

 Blatt 5: Auffüllung Senke Hüttentäle

Blatt 6: NBS-km 65,78 - 69,74 /

 BAB Bau-km 29+132 - 33+100

Blatt 7: NBS-km 69,74 - 73,67 /

 BAB Bau-km 33+100 - 37+023

Blatt 8: NBS-km 73,67 - 75,250 (PFA-Grenze) /

 BAB Bau-km 37+023 - 40+300

 Blatt 9: BAB Bau-km 39+390 - 41+111 (PFA-Grenze)

 12.4.2 Bewertung und Konflikte 1:5.000 1-9

 Blatt 1A: NBS-km 53,80 (PFA-Grenze) - 54,86

Blatt 2A: NBS-km 54,86 - 58,92 /

 BAB Bau-km 18+478 (PFA-Grenze) - 22+226

 NBS Band 16 12.4.2
Blatt 3A: NBS-km 58,92 - 62,83 /

 BAB Bau-km 22+226 - 26+137

BAB Band 11

Blatt 4B: NBS-km 62,83 - 65,78 /

 BAB Bau-km 26+137 - 29+132

 Blatt 5A: Auffüllung Senke Hüttentäle

Blatt 6B: NBS-km 65,78 - 69,74 /

 BAB Bau-km 29+132 - 33+100

Blatt 7B: NBS-km 69,74 - 73,67 /

 BAB Bau-km 33+100 - 37+023

Blatt 8B: NBS-km 73,67 - 75,250 (PFA-Grenze) /

 BAB Bau-km 37+023 - 40+300

 Blatt 9A: BAB Bau-km 39+390 - 41+111 (PFA-Grenze)

 NBS Band 17 12.5 Pläne Tiere und Pflanzen (nur zur Information)

 BAB Band 12 12.5.1 Bestandsplan 1:5.000 1-9

 Seite 16 von 318

Ordner Anl.
Nr. Bezeichnung Maßstab Blatt

 Blatt 1: NBS-km 53,80 (PFA-Grenze) - 54,86

Blatt 2: NBS-km 54,86 - 58,92 /

 BAB Bau-km 18+478 (PFA-Grenze) - 22+226

Blatt 3: NBS-km 58,92 - 62,83 /

 BAB Bau-km 22+226 - 26+137

Blatt 4A: NBS-km 62,83 - 65,78 /

 BAB Bau-km 26+137 - 29+132

 Blatt 5A: Auffüllung Senke Hüttentäle

Blatt 6A: NBS-km 65,78 - 69,74 /

 BAB Bau-km 29+132 - 33+100

Blatt 7: NBS-km 69,74 - 73,67 /

 BAB Bau-km 33+100 - 37+023

Blatt 8: NBS-km 73,67 - 75,250 (PFA-Grenze) /

 BAB Bau-km 37+023 - 40+300

 Blatt 9: BAB Bau-km 39+390 - 41+111 (PFA-Grenze)

 12.5.2 Bewertung und Konflikte 1:5.000 1-9

 Blatt 1A: NBS-km 53,80 (PFA-Grenze) - 54,86

Blatt 2A: NBS-km 54,86 - 58,92 /

 BAB Bau-km 18+478 (PFA-Grenze) - 22+226

Blatt 3A: NBS-km 58,92 - 62,83 /

 BAB Bau-km 22+226 - 26+137

Blatt 4B: NBS-km 62,83 - 65,78 /

 BAB Bau-km 26+137 - 29+132

 Blatt 5A: Auffüllung Senke Hüttentäle

Blatt 6B: NBS-km 65,78 - 69,74 /

 BAB Bau-km 29+132 - 33+100

Blatt 7B: NBS-km 69,74 - 73,67 /

 BAB Bau-km 33+100 - 37+023

Blatt 8B: NBS-km 73,67 - 75,250 (PFA-Grenze) /

 BAB Bau-km 37+023 - 40+300

 Blatt 9A: BAB Bau-km 39+390 - 41+111 (PFA-Grenze)

 NBS Band 18 12.6 Pläne Boden (nur zur Information)

 BAB Band 13 12.6.1 Bestandsplan 1:5.000 1-9

 Blatt 1: NBS-km 53,80 (PFA-Grenze) - 54,86

Blatt 2: NBS-km 54,86 - 58,92 /

 BAB Bau-km 18+478 (PFA-Grenze) - 22+226

Blatt 3: NBS-km 58,92 - 62,83 /

 BAB Bau-km 22+226 - 26+137

 NBS Band 18 12.6.1
Blatt 4A: NBS-km 62,83 - 65,78 /

 BAB Bau-km 26+137 - 29+132

 BAB Band 13 Blatt 5A: Auffüllung Senke Hüttentäle

Blatt 6A: NBS-km 65,78 - 69,74 /

 BAB Bau-km 29+132 - 33+100

 Seite 17 von 318

Ordner Anl.
Nr. Bezeichnung Maßstab Blatt

Blatt 7: NBS-km 69,74 - 73,67 /

 BAB Bau-km 33+100 - 37+023

Blatt 8: NBS-km 73,67 - 75,250 (PFA-Grenze) /

 BAB Bau-km 37+023 - 40+300

 Blatt 9: BAB Bau-km 39+390 - 41+111 (PFA-Grenze)

 12.6.2 Bewertung und Konflikte 1:5.000 1-9

 Blatt 1A: NBS-km 53,80 (PFA-Grenze) - 54,86

Blatt 2A: NBS-km 54,86 - 58,92 /

 BAB Bau-km 18+478 (PFA-Grenze) - 22+226

Blatt 3A: NBS-km 58,92 - 62,83 /

 BAB Bau-km 22+226 - 26+137

Blatt 4B: NBS-km 62,83 - 65,78 /

 BAB Bau-km 26+137 - 29+132

 Blatt 5A: Auffüllung Senke Hüttentäle

Blatt 6B: NBS-km 65,78 - 69,74 /

 BAB Bau-km 29+132 - 33+100

Blatt 7B: NBS-km 69,74 - 73,67 /

 BAB Bau-km 33+100 - 37+023

Blatt 8B: NBS-km 73,67 - 75,250 (PFA-Grenze) /

 BAB Bau-km 37+023 - 40+300

 Blatt 9A: BAB Bau-km 39+390 - 41+111 (PFA-Grenze)

 NBS Band 19 12.7 Pläne Klima/Luft, Wasser (nur zur Information)

 BAB Band 14 12.7.1 Bestandsplan 1:5.000 1-9

 Blatt 1: NBS-km 53,80 (PFA-Grenze) - 54,86

Blatt 2: NBS-km 54,86 - 58,92 /

 BAB Bau-km 18+478 (PFA-Grenze) - 22+226

Blatt 3: NBS-km 58,92 - 62,83 /

 BAB Bau-km 22+226 - 26+137

Blatt 4: NBS-km 62,83 - 65,78 /

 BAB Bau-km 26+137 - 29+132

 Blatt 5: Auffüllung Senke Hüttentäle

Blatt 6: NBS-km 65,78 - 69,74 /

 BAB Bau-km 29+132 - 33+100

Blatt 7: NBS-km 69,74 - 73,67 /

 BAB Bau-km 33+100 - 37+023

Blatt 8: NBS-km 73,67 - 75,250 (PFA-Grenze) /

 BAB Bau-km 37+023 - 40+300

 Blatt 9: BAB Bau-km 39+390 - 41+111 (PFA-Grenze)

 12.7.2 Bewertung und Konflikte 1:5.000 1-9

 Blatt 1A: NBS-km 53,80 (PFA-Grenze) - 54,86

Blatt 2A: NBS-km 54,86 - 58,92 /

 BAB Bau-km 18+478 (PFA-Grenze) - 22+226

 Blatt 3A: NBS-km 58,92 - 62,83 /

 Seite 18 von 318

Ordner Anl.
Nr. Bezeichnung Maßstab Blatt

 BAB Bau-km 22+226 - 26+137

Blatt 4B: NBS-km 62,83 - 65,78 /

 BAB Bau-km 26+137 - 29+132

 Blatt 5A: Auffüllung Senke Hüttentäle

 NBS Band 19 12.7.2
Blatt 6B: NBS-km 65,78 - 69,74 /

 BAB Bau-km 29+132 - 33+100

BAB Band 14

Blatt 7B: NBS-km 69,74 - 73,67 /

 BAB Bau-km 33+100 - 37+023

Blatt 8B: NBS-km 73,67 - 75,250 (PFA-Grenze) /

 BAB Bau-km 37+023 - 40+300

 Blatt 9A: BAB Bau-km 39+390 - 41+111 (PFA-Grenze)

 NBS Band 20 12.8.1B Maßnahmenübersichtsplan 1:25.000 1

 BAB Band 15 12.8.2 Maßnahmenpläne 1:2.500 1-22

Blatt 1B: NBS-km 53,80 (PFA-Grenze) - 56,14 /

 BAB Bau-km 17+365 - 19+458

Blatt 2B: NBS-km 56,14 - 58,78 /

 BAB Bau-km 19+458 - 22+092

Blatt 3B: NBS-km 58,78 - 61,41 /

 BAB Bau-km 22+092 - 24+715

Blatt 4A: NBS-km 61,41 - 62,90 /

 BAB Bau-km 24+715 - 26+138

Blatt 5B: NBS-km 62,90 - 65,14 /

 BAB Bau-km 26+138 - 28+488

 Blatt 6B: Nellingen “Bei den Nußhecken”

Blatt 7B: NBS-km 65,14 - 68,00 /

 BAB Bau-km 28+488 - 31+100

Blatt 8B: NBS-km 68,00 - 69,95 /

 BAB Bau-km 31+100 - 33+290

Blatt 9B: NBS-km 69,95 - 72,68 /

 BAB Bau-km 33+290 - 36+030

 Blatt 10B: Hetzenfeld

Blatt 11: NBS-km 72,68 - PFA-Grenze /

 BAB Bau-km 36+030 - 38+620

 Blatt 12: NBS ------ BAB Bau-km 38+620 - PFA-Grenze

 Blatt 13A: Rückbau der K 7324

 Blatt 14: Laimerhart

 Blatt 15A: Dellmannsheim (bleibt frei)

 Blatt 16A: Laichingen „Zirnenwiese“ (bleibt frei)

 Blatt 17B: Temmenhausen “Ameisenbühl”

 Blatt 18A: Scharenstetten „Steinboller“

 Blatt 19A: Temmenhausen “Vor dem Eichert” (bleibt frei)

 Seite 19 von 318

Ordner Anl.
Nr. Bezeichnung Maßstab Blatt

 Blatt 20B: Wippingen “Beurer Berg”

 Blatt 21A: Luizhausen „Weiler“ (bleibt frei)

 Blatt 22B: Bollingen „Hungerbreite“

 Blatt 23B: Stephansweite

 Blatt 24B: Bermaringen „Birklenmahd“

 Blatt 25B: Hofstett-Emerbuch „Rot“

 Blatt 26B: Hofstett-Emerbuch „Kirchenhäule“

 NBS Band 21 12.9A FFH-Verträglichkeitsstudie "Alb um Nellingen/Merklingen"

 BAB Band 16

NBS Band

BAB Band 7
 13

SCHALL- UND ERSCHÜTTERUNGSTECHNISCHE

UNTERSUCHUNGEN

13.1A Schalltechnische Untersuchung zu den Einwirkungen aus

 dem zukünftigen Bahnbetrieb

13.1.1 Schallimmissionspläne

ohne Lärmschutz BAB (nur zur Information)

 13.1.1.1 Tag 1:10.000 1-4

 Blatt 1: km 53,8+11 bis 59,5+50

 Blatt 2: km 58,5+00 bis 66,0+00

 Blatt 3: km 63,0+00 bis 70,5+50

 Blatt 4A: km 69,9+50 bis 75,2+50

 13.1.1.2 Nacht 1:10.000 1-4

 Blatt 1: km 53,8+11 bis 59,5+50

 Blatt 2: km 58,5+00 bis 66,0+00

 Blatt 3: km 63,0+00 bis 70,5+50

 Blatt 4A: km 69,9+50 bis 75,2+50

13.1.2 Schallimmissionspläne

mit Lärmschutz BAB (nur zur Information)

 Nacht 1:10.000 1-4

 Blatt 1: km 53,8+11 bis 59,5+50

 Blatt 2: km 58,5+00 bis 66,0+00

 Blatt 3: km 63,0+00 bis 70,5+50

 Blatt 4A: km 69,9+50 bis 75,2+50

13.2 Erschütterungstechnische Untersuchung zu den Einwirkungen

 aus dem zukünftigen Bahnbetrieb (nur zur Information)

13.3 Schall- und Erschütterungstechnische Untersuchung zu

 den Einwirkungen aus dem Baustellenbetrieb (nur zur Information)

 13.3.1 Schallimmissionspläne

 13.3.1.1 Tag 1:10.000 1-4

 Blatt 1: km 53,8+11 bis 59,5+50

 Blatt 2: km 58,5+00 bis 66,0+00

 Blatt 3: km 63,0+00 bis 70,5+50

 Blatt 4A: km 69,9+50 bis 75,2+50

 13.3.1.2 Nacht 1:10.000 1-4

 Seite 20 von 318

Ordner Anl.
Nr. Bezeichnung Maßstab Blatt

 Blatt 1: km 53,8+11 bis 59,5+50

 Blatt 2: km 58,5+00 bis 66,0+00

 Blatt 3: km 63,0+00 bis 70,5+50

 Blatt 4A: km 69,9+50 bis 75,2+50

 NBS Band 23 13.4.B Gesamtlärmbetrachtung (nur zur Information)

 BAB Band 8

 13.4.1 Schallimmissionspläne Prognose-Nullfall mit 4-streifiger BAB A8

 13.4.1.1 Tag 1:10.000 1-4

 Blatt 1: km 53,8+11 bis 59,5+50

 Blatt 2: km 58,5+00 bis 66,0+00

 Blatt 3: km 63,0+00 bis 70,5+50

 Blatt 4A: km 69,9+50 bis 75,2+50

 13.4.1.2 Nacht 1:10.000 1-4

 Blatt 1: km 53,8+11 bis 59,5+50

 NBS Band 23 13.4.1.2 Blatt 2: km 58,5+00 bis 66,0+00

 BAB Band 8 Blatt 3: km 63,0+00 bis 70,5+50

 Blatt 4A: km 69,9+50 bis 75,2+50

13.4.2 Schallimmissionspläne

Prognose-Planfall mit Neubaustrecke und 6-streifiger BAB A8

 13.4.2.1 Tag 1:10.000 1-4

 Blatt 1B: km 53,8+11 bis 59,5+50

 Blatt 2B: km 58,5+00 bis 66,0+00

 Blatt 3B: km 63,0+00 bis 70,5+50

 Blatt 4B: km 69,9+50 bis 75,2+50

 13.4.2.2 Nacht 1:10.000 1-4

 Blatt 1B: km 53,8+11 bis 59,5+50

 Blatt 2B: km 58,5+00 bis 66,0+00

 Blatt 3B: km 63,0+00 bis 70,5+50

 Blatt 4B: km 69,9+50 bis 75,2+50

13.4.3 Differenzlärmkarten

Prognose-Planfall abzüglich Prognose-Nullfall

 13.4.3.1 Tag 1:10.000 1-4

 Blatt 1B: km 53,8+11 bis 59,5+50

 Blatt 2B: km 58,5+00 bis 66,0+00

 Blatt 3B: km 63,0+00 bis 70,5+50

 Blatt 4B: km 69,9+50 bis 75,2+50

 13.4.3.2 Nacht 1:10.000 1-4

 Blatt 1B: km 53,8+11 bis 59,5+50

 Blatt 2B: km 58,5+00 bis 66,0+00

 Blatt 3B: km 63,0+00 bis 70,5+50

 Blatt 4B: km 69,9+50 bis 75,2+50

 NBS Band 24 14
INGENIEURGEOLOGIE, ERD- UND INGENIEURBAUWERKE

(nur zur Information)

 Seite 21 von 318

Ordner Anl.
Nr. Bezeichnung Maßstab Blatt

 14.1A Erläuterungsbericht

 14.2 Ingenieurgeologische und hydrogeologische Längsschnitte 1:10.000/2.5001-4

 Blatt 1: km 53,811 ... 58,992

 Blatt 2: km 58,992 ... 64,568

 Blatt 3: km 64,568 ... 70,273

 Blatt 4: km 70,273 ... 75,250

 14.3 Ingenieurgeologischer und hydrogeologischer Längsschnitt 1:25.000/2.5001

 15 HYDROGEOLOGIE, WASSERWIRTSCHAFT UND ENTWÄSSERUNG

15.1B Erläuterungsbericht Hydrogeologie und Wasserwirtschaft

Beilage 1: Übersichtslageplan mit Grundwassermessstellen, Brunnen, Ober

flächengewässern, Grundwassergleichen,

 Trinkwasserschutzgebieten, Altablagerungen und Altstandorten

 1

 15.2B Wasserrechtliche Tatbestände

 15.3B Erläuterungsbericht Entwässerung und Hydraulische Berechnungen

 15.4 Entwässerungslagepläne 1-23

 Blatt 1: km 53,415 ... 54,100

 Blatt 2A: km 54,100 ... 54,526

 Blatt 3A: km 54,526 .. 55,645

 Blatt 4B: km 55,645 .. 56,561

 Blatt 5B: km 56,561 ... 57,665

 Blatt 6: km 57,665 ... 58,741

 Blatt 7A: km 58,741 ... 59,822

 NBS Band 24 15.4 Blatt 8: km 59,822 ... 60,733

 NBS Band 25 Blatt 9: km 60,733 ... 61,618

 Blatt 10A: km 61,618 ... 62,677

 Blatt 11: km 62,677 ... 63,550

 Blatt 12A: km 63,550 ... 64,566

 Blatt 13B: km 64,566 ... 65,557

 Blatt 14B: km 65,557... 66,591

 Blatt 15A: km 66,591 ... 67,453

 Blatt 16C: km 67,453 ... 68,530

 Blatt 17B: km 68,530 ... 69,646

 Blatt 18A: km 69,646 ... 70,876

 Blatt 19B: km 70,758 ... 71,877

 Blatt 20A: km 71,877 ... 72,998

 Blatt 21A: km 72,998 ... 74,099

 Blatt 22A: km 74,099 ... 75,217

 Blatt 23A: km 75,217 ... 75,250

 NBS Band 26 15.5 Entwässerungshöhenpläne und Längsschnitte 1:1.000/250 1-41

 Blatt 1: km 53,415 ... 54,100

 Blatt 2: km 54,100 ... 54,526

 Blatt 3: km 54,526 .. 55,645

 Blatt 4B: km 55,645 .. 56,561

 Blatt 5B: km 56,561 ... 57,665

 Blatt 6: km 57,665 ... 58,741

 Seite 22 von 318

Ordner Anl.
Nr. Bezeichnung Maßstab Blatt

 Blatt 7: km 58,741 ... 59,822

 Blatt 8: km 59,822 ... 60,733

 Blatt 9: km 60,733 ... 61,618

 Blatt 10: km 61,618 ... 62,677

 Blatt 11: km 62,677 ... 63,550

 Blatt 12: km 63,550 ... 64,566

 Blatt 13: km 64,566 ... 65,557

 Blatt 14: km 65,557... 66,591

 Blatt 15: km 66,591 ... 67,453

 Blatt 16: km 67,453 ... 68,530

 Blatt 17B: km 68,530 ... 69,646

 Blatt 18: km 69,64 ... 70,876

 Blatt 19B: km 70,758 ... 71,877

 Blatt 20: km 71,877 ... 72,998

 Blatt 21: km 72,998 ... 74,099

 Blatt 22A: km 74,099 ... 75,217

 Blatt 23: km 75,217 ... 75,250

 Blatt 24: Längsschnitt 54/7A - 54 /15B

 Blatt 25: Längsschnitt 54/15.2B - RKB 1

 Blatt 26: Längsschnitt 55/2A - RRB 1

 Blatt 27: Längsschnitt 58/7B - 58/4C

 Blatt 28: Längsschnitt 58/9A - RKB 2

 Blatt 29: Längsschnitt 58/20A - RRB 2

 Blatt 30: Längsschnitt 61/12A - RKB 3

 Blatt 31: Längsschnitt 65/18A - RKB 4

 Blatt 32B: Längsschnitt RKB 4 - VB 4

 Blatt 33: Längsschnitt 67/1C - 67/12B

 Blatt 34B: Längsschnitt 68/15A - RKB 5

 NBS Band 26 15.5 Blatt 35B: Längsschnitt 71/1C - 71/3C

 Blatt 36B: Längsschnitt 71/4A - RKB 6

 Blatt 37B: Längsschnitt 71/8A - 71/4C

 Blatt 38: Längsschnitt 72/3A - 73/1B

 Blatt 39: Längsschnitt 72/18A - 73/1.2A

 Blatt 40: Längsschnitt km 75,175 ... 75,250

 Blatt 41A: Längsschnitt km 74,099 ... 75,173

 15.6 Querschnitte Entwässerungsanlagen 1:100 1-3

 Blatt 1A: Regelquerschnitt km 53,838..72,250

 Blatt 2: Regelquerschnitt km 72,250..75,250

 Blatt 3: Regelquerschnitt RKB/VB

 NBS Band 27 16 BAULOGISTIK

 16.1 Erläuterungsbericht

 16.2 Lageplan BE und Transportwege 1:5.000 1-7

 Blatt 1A: km 52,107 ... 56,226

 Blatt 2A: km 56,226 ... 60,730

 Blatt 3A: km 60,730 ... 63,945

 Blatt 4B: km 63,945 ... 67,991

 Seite 23 von 318

Ordner Anl.
Nr. Bezeichnung Maßstab Blatt

 Blatt 5B: km 67,991 ... 72,365

 Blatt 6A: km 72,365 ... 76,234

 Blatt 7A: Senke Hüttentäle

 17
VERWERTUNG UND ABLAGERUNG VON ERDMASSEN

(nur zur Information)

 17.1 Erläuterungsbericht

 17.2 Lageplan Massenverwertung, Seitenablagerung 1:5.000 1-7

 Blatt 1: km 52,107 ... 56,226

 Blatt 2: km 56,226 ... 60,730

 Blatt 3: km 60,730 ... 63,945

 Blatt 4: km 63,945 ... 67,991

 Blatt 5: km 67,991 ... 72,365

 Blatt 6: km 72,365 ... 76,234

 Blatt 7: Senke Hüttentäle

 BAB Band 1 0 GEMEINSAMES VORWORT

 Gemeinsames Vorwort

 Blatt 1B: Übersichtskarte

 NBS: PFA 2.3 Albhochfläche km 53,811 ... 75,250

 BAB: A 8 6streifiger Ausbau im Streckenabschnitt

 Hohenstadt – Ulm-West

1:25.000 1

 1B ERLÄUTERUNGSBERICHT

 3 ÜBERSICHTSLAGEPLÄNE 1:10.000 1-4

 Blatt 1B: Bau-km 18+478 bis 22+300

 Blatt 2B: Bau-km 22+300 bis 27+880

 Blatt 3B: Bau-km 27+880 bis 33+630

 Blatt 4B: Bau-km 33+630 bis 41+111

 4 ÜBERSICHTSHÖHENPLÄNE 1:10.000/1.0001-4

 Blatt 1: Bau-km 18+478 bis 22+300

 Blatt 2: Bau-km 22+300 bis 27+900

 Blatt 3: Bau-km 27+900 bis 33+600

 Blatt 4: Bau-km 33+600 bis 41+111

 6 REGELQUERSCHNITTE 1:25,1:50,1:1001-5

 Blatt 1: Bündelungstrasse

 Blatt 2: A 8, Ausbau in WSZ III

 Blatt 3A: kreuzende Straßen

 Blatt 4A: Wirtschaftswege

 Blatt 5: Rückbauquerschnitt K7324

 7 LAGEPLÄNE 1:1.000 3-27

 Blatt 1: (bleibt frei, nur NBS) 13a

 Blatt 2: (bleibt frei, nur NBS)

 Seite 24 von 318

Ordner Anl.
Nr. Bezeichnung Maßstab Blatt

 Blatt 3A: Bau-km 18+478.000 bis 18+964.541

 Blatt 4A: Bau-km 18+964.541 bis 19+884.556

 Blatt 5A: Bau-km 19+884.556 bis 20+989.634

 Blatt 6A: Bau-km 20+989.634 bis 22+055.504

 Blatt 7A: Bau-km 22+055.504 bis 23+125.366

 Blatt 8: Bau-km 23+125.366 bis 24+031.005

 Blatt 9: Bau-km 24+031.005 bis 24+914.575

 Blatt 10A: Bau-km 24+914.575 bis 25+981.851

 BAB Band 2 Blatt 11: Bau-km 25+981.851 bis 26+862.374

 Blatt 12A: Bau-km 26+862.374 bis 27+910.469

 Blatt 13B: Bau-km 27+910.469 bis 28+935.922

 Blatt 13aA: Entwässerung PWC Scharenstetten

 Blatt 14A: Bau-km 28+932.602 bis 29+972.459

 Blatt 15B: Bau-km 29+972.459 bis 30+819.966

 Blatt 16C: Bau-km 30+819.966 bis 31+887.229

 Blatt 17B: Bau-km 31+887.229 bis 32+999.337

 Blatt 18A: Bau-km 32+999.337 bis 34+107.358

 Blatt 19A: Bau-km 34+107.358 bis 35+224.285

 Blatt 20B: Bau-km 35+224.285 bis 36+356.840

 Blatt 21B: Bau-km 36+346.840 bis 37+446.326

 Blatt 22B: Bau-km 37+446.326 bis 38+535.879

 Blatt 23B: Bau-km 38+535.879 bis 39+616.372

 Blatt 24B: Bau-km 39+616.372 bis 40+600.000

 BAB Band 2 Blatt 25A: Bau-km 40+600.000 bis 41+111.000

 Blatt 26: Rückbau K 7324 1:2.500

 Blatt 27: Rückbau K 7324 1:2.500

 8 HÖHENPLÄNE

 Höhenpläne A 8 1:1.000/100 3-25

 Blatt 1: (bleibt frei, nur NBS)

 Blatt 2: (bleibt frei, nur NBS)

 Blatt 3: Bau-km 18+478.000 bis 18+964.541

 Blatt 4: Bau-km 18+964.541 bis 19+884.556

 Blatt 5: Bau-km 19+884.556 bis 20+989.634

 Blatt 6: Bau-km 20+989.634 bis 22+055.504

 Blatt 7: Bau-km 22+055.504 bis 23+125.366

 BAB Band 3 Blatt 8: Bau-km 23+125.366 bis 24+031.005

 Blatt 9: Bau-km 24+031.005 bis 24+914.575

 Blatt 10: Bau-km 24+914.575 bis 25+981.851

 Blatt 11: Bau-km 25+981.851 bis 26+862.374

 Blatt 12: Bau-km 26+862.374 bis 27+910.469

 Blatt 13B: Bau-km 27+910.469 bis 28+935.922

 Blatt 14: Bau-km 28+932.602 bis 29+972.459

 Blatt 15: Bau-km 29+972.459 bis 30+819.966

 Blatt 16B: Bau-km 30+819.966 bis 31+887.229

 Blatt 17: Bau-km 31+887.229 bis 32+999.337

 Seite 25 von 318

Ordner Anl.
Nr. Bezeichnung Maßstab Blatt

 Blatt 18: Bau-km 32+999.337 bis 34+107.358

 Blatt 19: Bau-km 34+107.358 bis 35+224.285

 Blatt 20A: Bau-km 35+224.285 bis 36+356.840

 Blatt 21: Bau-km 36+346.840 bis 37+446.326

 BAB Band 4 Blatt 22: Bau-km 37+446.326 bis 38+535.879

 Blatt 23: Bau-km 38+535.879 bis 39+616.372

 Blatt 24: Bau-km 39+616.372 bis 40+600.000

 Blatt 25A: Bau-km 40+600.000 bis 41+111.000

 8.1 Höhenpläne kreuzende Straßen 1:1.000/100 1-24

 Blatt 1: BW 0 Wirtschaftsweg Widderstall

 Blatt 2: BW 1 Kreisstraße K 7407

 Blatt 3: BW 2 Hopferweg

 Blatt 4: BW 3 Mühlweg

 Blatt 5A: BW 4 Salbergweg

 Blatt 6: BW 6 Hohe Aspenweg

 Blatt 7: BW 7 Blaubeurer Weg

 Blatt 8: BW 8 Eisbildweg

 Blatt 9: BW 9 Lixhauweg

 Blatt 10A: BW 10a Wanneweg

 Blatt 11: BW 11 Landesstraße L1234

 Blatt 11a: BW 12a Grünbrücke

 Blatt 12B: BW 15 Kreisstraße K 7406

 Blatt 13: BW 16 Inneres Hart

 Blatt 14: BW 17 Blumenhauweg

 Blatt 15: BW 18 Kuhbergweg

 BAB Band 5 Blatt 16: BW 19 Kreisstraße K 7404

 Blatt 17: BW 20 Grabenäckerweg

 Blatt 18: BW 21 GV Böttingen - Dornstadt

 Blatt 19: BW 22 Landesstraße L1239

 BAB Band 5 Blatt 20A: BW 23 Riedäckerweg

 Blatt 21: BW 24 Wiesenbergweg

 Blatt 22: BW 25 GV Lehr - Dornstadt

 Blatt 23: BW 27 Eiselauer Weg

 Blatt 24: BW 28 DB Ulm-Stuttgart 1:500/50

 9 GEOLOGIE / HYDROGEOLOGIE

 10 INGENIEURBAUWERKE (nur zur Information)

 10.1B Verzeichnis der Brücken und Ingenieurbauwerke

 10.2 Bauwerksskizzen (ausgewählte Bauwerke) 1-5

 Blatt 1A: BW 10a Wanneweg

 Blatt 2A: BW 11 Landesstraße L1234

 Blatt 3: BW 12a Grünbrücke

 Blatt 4: BW 18 BU Kuhbergweg

 Blatt 5A: BW 19 Kreisstraße K7404

 Seite 26 von 318

Ordner Anl.
Nr. Bezeichnung Maßstab Blatt

 BAB Band 6 11 ERGEBNISSE IMMISSIONSTECHNISCHER UNTERSUCHUNGEN

11.1 Ergebnisse schalltechnischer Berechnungen

zum Ausbau der A 8

 11.1.1B Erläuterungsbericht

 11.1.2 Schallimmissionspläne

 11.1.2.1 Tag und Nacht 1:10.000 1-4

 Blatt 1B: Bau-km 18+478 bis 22+300

 Blatt 2B: Bau-km 22+300 bis 27+880

 Blatt 3B: Bau-km 27+880 bis 33+630

 Blatt 4B: Bau-km 33+630 bis 41+111

 Blatt 5A: Bau-km 36+100 bis 38+500 (entfällt) 1:2.500 5

 Blatt 6: Bau-km 38+500 bis 41+111 (entfällt) 1:2.500 6

 Blatt 7B: Widderstall 1:1000 7

 Blatt 8B: Temmenhausen 1:1000 8

 Blatt 9B: Böttingen/Bollingen 1:1000 9

 Blatt 10B: Dornstadt “Am Böttinger Weg“ 1:1000 10

 Blatt 11B: Dornstadt “Im Gries“ 1:1000 11

 Blatt 12B: GE-Gebiet Dornstadt 1:1000 12

 11.1.2.2 Nacht (entfällt) 1:10.000 1-4

 Blatt 1: Bau-km 18+478 bis 22+300 (entfällt)

 Blatt 2: Bau-km 22+300 bis 27+880 (entfällt)

 Blatt 3: Bau-km 27+880 bis 33+630 (entfällt)

 Blatt 4A: Bau-km 33+630 bis 41+111 (entfällt)

 Blatt 5A: Bau-km 36+100 bis 38+500 (entfällt) 1:2.500 5

 Blatt 6: Bau-km 38+500 bis 41+111 (entfällt) 1:2.500 6

 11.1.3B Ergebnistabelle

11.2 Ergebnisse Luftschadstoffberechnung nach MLuS 2005

zum Ausbau der A 8

 11.2.1 Erläuterungsbericht

 11.2.2 Prognosezeitpunkt 2015

 11.2.3 Prognosezeitpunkt 2020

 BAB Band 7
11.3 Schall- und Erschütterungstechnische Untersuchung

zu den Einwirkungen aus dem Baustellenbetrieb (nur zur Information)

 NBS Band 22 11.3.1 Schallimmissionspläne

 11.3.1.1 Tag 1:10.000 1-4

 Blatt 1: Bau-km 18+478 bis 22+300

 BAB Band 7 Blatt 2: Bau-km 22+300 bis 27+880

 NBS Band 22 Blatt 3: Bau-km 27+880 bis 33+630

 Blatt 4A: Bau-km 33+630 bis 41+111

 11.3.1.2 Nacht 1:10.000 1-4

 Blatt 1: Bau-km 18+478 bis 22+300

 Blatt 2: Bau-km 22+300 bis 27+880

 Blatt 3: Bau-km 27+880 bis 33+630

 Blatt 4A: Bau-km 33+630 bis 41+111

 BAB Band 8 11.4B Gesamtlärmbetrachtung (nur zur Information)

 NBS Band 23 11.4.1 Schallimmissionspläne

 Seite 27 von 318

Ordner Anl.
Nr. Bezeichnung Maßstab Blatt

Prognose-Nullfall mit 4-streifiger BAB A 8

 11.4.1.1 Tag 1:10.000 1-4

 Blatt 1: Bau-km 18+478 bis 22+300

 Blatt 2: Bau-km 22+300 bis 27+880

 Blatt 3: Bau-km 27+880 bis 33+630

 Blatt 4A: Bau-km 33+630 bis 41+111

 11.4.1.2 Nacht 1:10.000 1-4

 Blatt 1: Bau-km 18+478 bis 22+300

 Blatt 2: Bau-km 22+300 bis 27+880

 Blatt 3: Bau-km 27+880 bis 33+630

 Blatt 4A: Bau-km 33+630 bis 41+111

11.4.2 Schallimmissionspläne

Prognose-Planfall mit Neubaustrecke und 6-streifiger BAB A 8

 11.4.2.1 Tag 1:10.000 1-4

 Blatt 1B: Bau-km 18+478 bis 22+300

 Blatt 2B: Bau-km 22+300 bis 27+880

 Blatt 3B: Bau-km 27+880 bis 33+630

 Blatt 4B: Bau-km 33+630 bis 41+111

 11.4.2.2 Nacht 1:10.000 1-4

 Blatt 1B: Bau-km 18+478 bis 22+300

 Blatt 2B: Bau-km 22+300 bis 27+880

 Blatt 3B: Bau-km 27+880 bis 33+630

 Blatt 4B: Bau-km 33+630 bis 41+111

11.4.3 Differenzlärmkarten

Prognose-Planfall abzüglich Prognose-Nullfall

 11.4.3.1 Tag 1:10.000 1-4

 Blatt 1B: Bau-km 18+478 bis 22+300

 Blatt 2B: Bau-km 22+300 bis 27+880

 Blatt 3B: Bau-km 27+880 bis 33+630

 Blatt 4B: Bau-km 33+630 bis 41+111

 11.4.3.2 Nacht 1:10.000 1-4

 Blatt 1B: Bau-km 18+478 bis 22+300

 Blatt 2B: Bau-km 22+300 bis 27+880

 Blatt 3B: Bau-km 27+880 bis 33+630

 Blatt 4B: Bau-km 33+630 bis 41+111

 BAB Band 9 12 LANDSCHAFTSPFLEGERISCHER BEGLEITPLAN

 NBS Band 14 12.0 Landschaftspflegerischer Begleitplan (LBP)

 12.0.1B Allgemeiner Teil

 12.0.2C Erläuterungsbericht Landschaftspflegerischer Begleitplan NBS

 BAB Band 10 12.0.3C Erläuterungsbericht Landschaftspflegerischer Begleitplan BAB

 NBS Band 15

 BAB Band 11 12.0.4 Pläne Landschaft, Erholung, Kulturgüter (nur zur Information)

 NBS Band 16 12.0.4.1 Bestandsplan 1:5.000 1-9

 Blatt 1: NBS-km 53,80 (PFA-Grenze) - 54,86

 Blatt 2: NBS-km 54,86 - 58,92;

 BAB Bau-km 18+478 (PFA-Grenze) - 22+226

 Seite 28 von 318

Ordner Anl.
Nr. Bezeichnung Maßstab Blatt

 Blatt 3: NBS-km 58,92 - 62,83;

 BAB Bau-km 22+226 - 26+137

 Blatt 4: NBS-km 62,83 - 65,78;

 BAB Bau-km 26+137 - 29+132

 Blatt 5: Auffüllung Senke Hüttentäle

 Blatt 6: NBS-km 65,78 - 69,74;

 BAB Bau-km km 29+132 - 33+100

 Blatt 7: NBS-km 69,74 - 73,67;

 BAB Bau-km 33+100 - 37+023

 Blatt 8: NBS-km 73,67 - 75,250 (PFA-Grenze);

 BAB Bau-km 37+023 - 40+300

 Blatt 9: BAB Bau-km 39+390 - 41+111 (PFA-Grenze)

 12.0.4.2 Bewertung und Konflikte 1:5.000 1-9

 Blatt 1A: NBS-km 53,80 (PFA-Grenze) - 54,86

 Blatt 2A: NBS-km 54,86 - 58,92;

 BAB Bau-km 18+478 (PFA-Grenze) - 22+226

 Blatt 3A: NBS-km 58,92 - 62,83;

 BAB Bau-km 22+226 - 26+137

 Blatt 4B: NBS-km 62,83 - 65,78;

 BAB Bau-km 26+137 - 29+132

 Blatt 5A: Auffüllung Senke Hüttentäle

 Blatt 6B: NBS-km 65,78 - 69,74;

 BAB Bau-km 29+132 - 33+100

 Blatt 7B: NBS-km 69,74 - 73,67;

 BAB Bau-km 33+100 - 37+023

 Blatt 8B: NBS-km 73,67 - 75,250 (PFA-Grenze);

 BAB Bau-km 37+023 - 40+300

 Blatt 9A: BAB Bau-km 39+390 - 41+111 (PFA-Grenze)

 BAB Band 12 12.0.5 Pläne Tiere und Pflanzen (nur zur Information)

 NBS Band 17 12.0.5.1 Bestandsplan 1:5.000 1-9

 Blatt 1: NBS-km 53,80 (PFA-Grenze) - 54,86

 Blatt 2: NBS-km 54,86 - 58,92;

 BAB Bau-km 18+478 (PFA-Grenze) - 22+226

 Blatt 3: NBS-km 58,92 - 62,83;

 BAB Bau-km 22+226 - 26+137

 Blatt 4A: NBS-km 62,83 - 65,78;

 BAB Bau-km 26+137 - 29+132

 Blatt 5A: Auffüllung Senke Hüttentäle

 Blatt 6A: NBS-km 65,78 - 69,74;

 BAB Bau-km 29+132 - 33+100

 Blatt 7: NBS-km 69,74 - 73,67;

 BAB Bau-km 33+100 - 37+023

 Blatt 8: NBS-km 73,67 - 75,250 (PFA-Grenze);

 BAB Bau-km 37+023 - 40+300

 Blatt 9: BAB Bau-km 39+390 - 41+111 (PFA-Grenze)

 BAB Band 12 12.0.5.2 Bewertung und Konflikte 1:5.000 1-9

 Seite 29 von 318

Ordner Anl.
Nr. Bezeichnung Maßstab Blatt

 NBS Band 17 Blatt 1A: NBS-km 53,80 (PFA-Grenze) - 54,86

 Blatt 2A: NBS-km 54,86 - 58,92;

 BAB Bau-km 18+478 (PFA-Grenze) - 22+226

 BAB Band 12
 Blatt 3A: NBS-km 58,92 - 62,83;

 BAB Bau-km 22+226 - 26+137

 NBS Band 17
 Blatt 4B: NBS-km 62,83 - 65,78;

 BAB Bau-km 26+137 - 29+132

 Blatt 5A: Auffüllung Senke Hüttentäle

 Blatt 6B: NBS-km 65,78 - 69,74;

 BAB Bau-km 29+132 - 33+100

 Blatt 7B: NBS-km 69,74 - 73,67;

 BAB Bau-km 33+100 - 37+023

 Blatt 8B: NBS-km 73,67 - 75,250 (PFA-Grenze);

 BAB Bau-km 37+023 - 40+300

 Blatt 9A: BAB Bau-km 39+390 - 41+111 (PFA-Grenze)

 BAB Band 13 12.0.6 Pläne Boden (nur zur Information)

 NBS Band 18 12.0.6.1 Bestandsplan 1:5.000 1-9

 Blatt 1: NBS-km 53,80 (PFA-Grenze) - 54,86

 Blatt 2: NBS-km 54,86 - 58,92;

 BAB Bau-km 18+478 (PFA-Grenze) - 22+226

 Blatt 3: NBS-km 58,92 - 62,83;

 BAB Bau-km 22+226 - 26+137

 Blatt 4A: NBS-km 62,83 - 65,78;

 BAB Bau-km 26+137 - 29+132

 Blatt 5A: Auffüllung Senke Hüttentäle

 Blatt 6A: NBS-km 65,78 - 69,74;

 BAB Bau-km 29+132 - 33+100

 Blatt 7: NBS-km 69,74 - 73,67;

 BAB Bau-km 33+100 - 37+023

 Blatt 8: NBS-km 73,67 - 75,250 (PFA-Grenze);

 BAB Bau-km 37+023 - 40+300

 Blatt 9: BAB Bau-km 39+390 - 41+111 (PFA-Grenze)

 12.0.6.2 Bewertung und Konflikt 1:5.000 1-9

 Blatt 1A: NBS-km 53,80 (PFA-Grenze) - 54,86

 Blatt 2A: NBS-km 54,86 - 58,92;

 BAB Bau-km 18+478 (PFA-Grenze) - 22+226

 Blatt 3A: NBS-km 58,92 - 62,83;

 BAB Bau-km 22+226 - 26+137

 Blatt 4B: NBS-km 62,83 - 65,78;

 BAB Bau-km 26+137 - 29+132

 Blatt 5A: Auffüllung Senke Hüttentäle

 Blatt 6B: NBS-km 65,78 - 69,74;

 BAB Bau-km 29+132 - 33+100

 Blatt 7B: NBS-km 69,74 - 73,67;

 BAB Bau-km 33+100 - 37+023

 Blatt 8B: NBS-km 73,67 - 75,250 (PFA-Grenze);

 Seite 30 von 318

Ordner Anl.
Nr. Bezeichnung Maßstab Blatt

 BAB Bau-km 37+023 - 40+300

 Blatt 9A: BAB Bau-km 39+390 - 41+111 (PFA-Grenze)

 BAB Band 14 12.0.7 Pläne Klima/Luft, Wasser (nur zur Information)

 NBS Band 19 12.0.7.1 Bestandsplan 1:5.000 1-9

 Blatt 1: NBS-km 53,80 (PFA-Grenze) - 54,86

 Blatt 2: NBS-km 54,86 - 58,92;

 BAB Bau-km 18+478 (PFA-Grenze) - 22+226

 Blatt 3: NBS-km 58,92 - 62,83;

 BAB Bau-km 22+226 - 26+137

 Blatt 4: NBS-km 62,83 - 65,78;

 BAB Bau-km 26+137 - 29+132

 Blatt 5: Auffüllung Senke Hüttentäle

 BAB Band 14
 Blatt 6: NBS-km 65,78 - 69,74;

 BAB Bau-km 29+132 - 33+100

 NBS Band 19
 Blatt 7: NBS-km 69,74 - 73,67;

 BAB Bau-km 33+100 - 37+023

 Blatt 8: NBS-km 73,67 - 75,250 (PFA-Grenze);

 BAB Bau-km 37+023 - 40+300

 Blatt 9: BAB Bau-km 39+390 - 41+111 (PFA-Grenze)

 12.0.7.2 Bewertung und Konflikte 1:5.000 1-9

 Blatt 1A: NBS-km 53,80 (PFA-Grenze) - 54,86

 Blatt 2A: NBS-km 54,86 - 58,92;

 BAB Bau-km 18+478 (PFA-Grenze) - 22+226

 Blatt 3A: NBS-km 58,92 - 62,83;

 BAB Bau-km 22+226 - 26+137

 Blatt 4B: NBS-km 62,83 - 65,78;

 BAB Bau-km 26+137 - 29+132

 Blatt 5A: Auffüllung Senke Hüttentäle

 Blatt 6B: NBS-km 65,78 - 69,74;

 BAB Bau-km 29+132 - 33+100

 Blatt 7B: NBS-km 69,74 - 73,67;

 BAB Bau-km 33+100 - 37+023

 Blatt 8B: NBS-km 73,67 - 75,250 (PFA-Grenze);

 BAB Bau-km 37+023 - 40+300

 Blatt 9A: BAB Bau-km 39+390 - 41+111 (PFA-Grenze)

 BAB Band 15 12.0.8.1BMaßnahmenübersichtsplan 1:25.000 1

 NBS Band 20 12.0.8.2 Maßnahmenpläne 1:2.500 1-22

 Blatt 1B: NBS-km 53,80 (PFA-Grenze) - 56,14;

 BAB Bau-km 17+365 - 19+458

 Blatt 2B: NBS-km 56,14 - 58,78;

 BAB Bau-km 19+458 - 22+092

 Blatt 3B: NBS-km 58,78 - 61,41;

 BAB Bau-km 22+092 - 24+715

 Blatt 4A: NBS-km 61,41 - 62,90;

 BAB Bau-km 24+715 - 26+138

 Blatt 5B: NBS-km 62,90 - 65,14

 Seite 31 von 318

Ordner Anl.
Nr. Bezeichnung Maßstab Blatt

 BAB Bau-km 26+138 - 28+488

 Blatt 6B: Nellingen “Bei den Nußhecken”

 Blatt 7B: NBS-km 65,14 - 68,00;

 BAB Bau-km 28+488 - 31+100

 Blatt 8B: NBS-km 68,00 - 69,95;

 BAB Bau-km 31+100 - 33+290

 Blatt 9B: NBS-km 69,95 - 72,68;

 BAB Bau-km 33+290 - 36+030

 Blatt 10B: Hetzenfeld

 Blatt 11: NBS-km 72,68 - PFA-Grenze;

 BAB Bau-km 36+030 - 38+620

 Blatt 12: NBS ------ BAB Bau-km 38+620 - PFA-Grenze

 Blatt 13A: Rückbau der K 7324

 Blatt 14: Laimerhart

 Blatt 15A: Dellmannsheim (bleibt frei)

 Blatt 16A: Laichingen „Zirnenwiese“ (bleibt frei)

 Blatt 17B: Temmenhausen “Ameisenbühl”

 Blatt 18A: Scharenstetten „Steinboller“

 Blatt 19A: Temmenhausen “Vor dem Eichert” (bleibt frei)

 Blatt 20B: Wippingen “Beurer Berg”

 BAB Band 15 Blatt 21A: Luizhausen „Weiler“ (bleibt frei)

 NBS Band 20 Blatt 22B: Bollingen „Hungerbreite“

 Blatt 23B: Stephansweite

 Blatt 24B: Bermaringen „Birklenmahd“

 Blatt 25B: Hofstett-Emerbuch „Rot“

 Blatt 26B: Hofstett-Emerbuch „Kirchenhäule“

 BAB Band 16 12.0.9A FFH-Verträglichkeitsstudie "Alb um Nellingen/Merklingen"

 NBS Band 21

 BAB Band 17 12.1 Umweltverträglichkeitsstudie (nur zur Information)

 NBS Band 13 12.1.1B Erläuterungsbericht Umweltverträglichkeitsstudie NBS

 12.1.2B Erläuterungsbericht Umweltverträglichkeitsstudie BAB

 12.1.3B Gesamtbelastungsstudie

 12.1.4B Allgemein verständliche Zusammenfassung der Umweltauswirkungen

 BAB Band 18
13 ERGEBNISSE WASSERWIRTSCHAFTLICHER

UNTERSUCHUNGEN

 13.1A Erläuterungsbericht

 13.2 Hydraulische Berechnung

 13.3 Übersichtslagepläne 1-4

 Blatt 1A: Außengebiete, Bau-km 18+478 bis 22+300 1:10.000

 Blatt 2A: Außengebiete, Bau-km 22+300 bis 27+880 1:10.000

 Blatt 3A: Außengebiete, Bau-km 27+880 bis 33+630 1:10.000

 Blatt 4A: Außengebiete, Bau-km 33+630 bis 41+111 1:10.000

 13.4 Blatt 1: Übersichtslageplan der Entwässerung 1:25.000 1

 13.5 Übersichtshöhenplan 1:25.000/2.5001

 Seite 32 von 318

Ordner Anl.
Nr. Bezeichnung Maßstab Blatt

 13.6 Längsschnitte 1-6

 Blatt 1: Druckleitung von RRB-1 1:1.000/100

 Blatt 2: Druckleitung von RRB-2 1:2.500/250

 Blatt 3: Abschlagsleitung von RRB-5 nach RRB-6 1:2.500/250

 Blatt 4: Abschlagsleitungen zum RRB-7 1:2.500/250

Blatt 5: Oberflächenentwässerung PWC-Scharenstetten

bei km 28+500
1:1.000/100

 Blatt 6: Druckleitung von RRB-7 1:2.500/250

 13.7 Detail RRB 1-2

 Blatt 1: Regelzeichnung RRB-1 – RRB-6 1:100,1:250

 Blatt 2A: RRB-7 1:50,1:100,1:25

 13.8 Durchlässe 1:200,1:1000 1-3

 Blatt 1A: Durchlass Nr.1 – Bau-km 25+423

 Blatt 2: Durchlass Nr.2 – Bau-km 26+557

 Blatt 3: Durchlass Nr.3 – Bau-km 34+673

 BAB Band 19 14 GRUNDERWERB

 NBS Band 9 14.1B Grunderwerbsverzeichnis

 BAB Band 20 14.2B Übersichtsplan Blattschnitte Grunderwerb (nur zur Information) 1:25.000 1

 NBS Band 10 14.3 Grunderwerbspläne (einschl. Bahnbetriebsflächen) 1:1.000 1-25

 Blatt 1A: NBS-km 53,415 ... 54,100

 Blatt 2A: NBS-km 54,100 ... 54,526

 Blatt 3B: NBS-km 54,526 .. 55,645 /

 BAB Bau-km 18+478.000 - 18+964.541

 Blatt 4A: NBS-km 55,645 .. 56,561 /

 BAB Bau-km 18+964.541 - 19+884.556

 Blatt 5B: NBS-km 56,561 ... 57,665 /

 BAB Bau-km 19+884.556 - 20+989.634

 BAB Band 20
 Blatt 6A: NBS-km 57,665 ... 58,741 /

 BAB Bau-km 20+989.634 - 22+055.504

NBS Band 10

 Blatt 7A: NBS-km 58,741 ... 59,822 /

 BAB Bau-km 22+055.504 - 23+125.366

 Blatt 8B: NBS-km 59,822 ... 60,733 /

 BAB Bau-km 23+125.366 - 24+031.005

 Blatt 9B: NBS-km 60,733 ... 61,618 /

 BAB Bau-km 24+031.005 - 24+914.575

 Blatt 10A: NBS-km 61,618 ... 62,677 /

 BAB Bau-km 24+914.575 - 25+981.851

 Blatt 11A: NBS-km 62,677 ... 63,550 /

 BAB Bau-km 25+981.851 - 26+862.374

 Blatt 12B: NBS-km 63,550 ... 64,566 /

 BAB Bau-km 26+862.374 - 27+910.469

 BAB Band 21
 Blatt 13B: NBS-km 64,566 ... 65,557 /

 BAB Bau-km 27+910.469 - 28+935.922

NBS Band 11

 Blatt 14B: NBS-km 65,557 ... 66,591 /

 BAB Bau-km 28+932.602 - 29+972.459

 Seite 33 von 318

Ordner Anl.
Nr. Bezeichnung Maßstab Blatt

 Blatt 15B: NBS-km 66,591 ... 67,453 /

 BAB Bau-km 29+972.459 - 30+819.966

 Blatt 16B: NBS-km 67,453 ... 68,530 /

 BAB Bau-km 30+819.966 - 31+887.229

 Blatt 17B: NBS-km 68,530 ... 69,646 /

 BAB Bau-km 31+887.229 - 32+999.337

 Blatt 18A: NBS-km 69,640 ... 70,876 /

 BAB Bau-km 32+999.337 - 34+107.358

 Blatt 19B: NBS-km 70,758 ... 71,877 /

 BAB Bau-km 34+107.358 - 35+224.285

 Blatt 20B: NBS-km 71,877 ... 72,998 /

 BAB Bau-km 35+224.285 - 36+356.840

 Blatt 21B: NBS-km 72,998 ... 74,099 /

 BAB Bau-km 36+346.840 - 37+446.326

 Blatt 22B: NBS-km 74,099 ... 75,217 /

 BAB Bau-km 37+446.326 - 38+535.879

 Blatt 23A: NBS-km 75,217 ... 75,250 /

 BAB Bau-km 38+535.879 - 39+616.372

 Blatt 24A: BAB Bau-km 39+616.372 - 40+600.000

 Blatt 25A: BAB Bau-km 40+600.000 - 41+111.000

 BAB Band 22 14.4 Grunderwerbspläne 1:2.500 1-14

NBS Band 12

 Blatt 1A: NBS-km 53,80 (PFA-Grenze) - 56,14 /

 BAB Bau-km 17+365 - 19+458

 Blatt 2 : NBS-km 56,14 - 58,78 /

 BAB Bau-km 19+458 - 22+092 (bleibt frei)

 Blatt 3B: NBS-km 58,78 - 61,41 /

 BAB Bau-km 22+092 - 24+715

 Blatt 4A: NBS-km 61,41 - 62,90 /

 BAB Bau-km 24+715 - 26+138

 Blatt 5B: NBS-km 62,90 - 65,14 /

 BAB Bau-km 26+138 - 28+488

 Blatt 6B: Nellingen “Bei den Nußhecken”

 Blatt 7B: NBS-km 65,14 - 68,00 /

 BAB Bau-km 28+488 - 31+100

 Blatt 8B: NBS-km 68,00 - 69,95 /

 BAB Bau-km 31+100 - 33+290

 Blatt 9B: NBS-km 69,95 - 72,68 /

 BAB Bau-km 33+290 - 36+030

 Blatt 10B: Hetzenfeld

 Blatt 11: NBS-km 72,68 - PFA-Grenze /

 BAB Bau-km 36+030 - 38+620 (bleibt frei)

 Blatt 12A: BAB Bau-km 38+620 - PFA-Grenze (bleibt frei)

 Blatt 13: Rückbau K7324

 Blatt 14: Laimerhart

 BAB Band 22 Blatt 15B: Dellmannsheim

 NBS Band 12 Blatt 16B: Laichingen “Zirnenwiese”

 Seite 34 von 318

Ordner Anl.
Nr. Bezeichnung Maßstab Blatt

 Blatt 17B: Temmenhausen “Ameisenbühl”

 Blatt 18A: bleibt frei

 Blatt 19B: Temmenhausen “Vor dem Eichert”

 Blatt 20A: Wippingen “Beurer Berg”

 Blatt 21B: Luizhausen „Weiler“

 Blatt 22B: Bollingen “Hungerbreite”

 Blatt 23B: Stephansweite

 Blatt 24B: Bermaringen „Birklenmahd“

 Blatt 25B: Hofstett-Emerbuch „Rot“

 Blatt 26B: Hofstett-Emerbuch „Kirchenhäule“

 BAB Band 23 15 SONSTIGE UNTERLAGEN

 15.1B Bauwerksverzeichnis

 15.2 charakteristische Querprofile 1:200 2-18

 Blatt 1: (bleibt frei, nur NBS)

 Blatt 2: 18+857.420

 Blatt 3: 22+116.660

 Blatt 4: 23+056.550

 Blatt 5A: 25+473.210

 Blatt 6: 26+469.215

 Blatt 7: 27+624.340

 Blatt 8: 28+260.680

 Blatt 9: 28+975.170

 Blatt 10: 30+673.810

 Blatt 11: 31+453.070

 Blatt 12: 32+853.060

 Blatt 13: 34+491.410

 Blatt 14: 35+351.410

 Blatt 15: 36+051.540

 Blatt 16B: 37+251.220

 Blatt 17: 38+751.160

 Blatt 18A: 40+751.810

 16 BAULOGISTIK

 16.1 Erläuterungsbericht

 16.2 Lagepläne zur Verkehrsführung während der Bauzeit 1-5

 Blatt 1: 1. Bauabschnitt 1:10.000/1.000

 Blatt 1.1: 1. Bauabschnitt Bereich AS Ulm-West 1:2.500

 Blatt 2: 2. Bauabschnitt 1:10.000/1.000

 Blatt 3: 3. Bauabschnitt 1:10.000/1.000

Blatt 4: 4. Bauabschnitt 1:10.000/1.000

 Weitere der Planfeststellungsbehörde vorliegende

Unterlagen liegen der Entscheidugn zugrunde.

 Seite 35 von 318

Ordner Anl.
Nr. Bezeichnung Maßstab Blatt

 Vergleichende FFH-Betrachtung von großräumigen Varianten

 Natura 2000 - Erhebung zur großräumigen Alternativentrasse

durch das Filstal

 Schreiben der ARGE Wasser Umwelt Geotechnik v. 05.05.2008

 Stellungnahme zum Markierungsversuch am Versickerungsbecken 6

 Verkehrstechnische Stellungnahme BAB A 8 Karlsruhe - München

6streifiger Ausbau im Abschnitt Mühlhausen - Hohenstadt

 Gutachten zur Existenzgefährdung vom 12.11.2008

 Werte zur Kalkulation der Ausgleichsabgabe v. 23.10.2008

4. Weitere Entscheidungen:

4.1. Wasserrechtliche Entscheidungen

Mit dieser Planfeststellung wird nach Maßgabe der wassertechnischen und sonstigen

Planunterlagen entschieden über:

1. die auf 12 Jahre befristete Erlaubnis zur Einleitung des im Regenrückhaltebecken

(RRB) 7 gesammelten Straßenoberflächenwassers in einer Menge bis zu 100 l/s in den

Tobelgraben und das Schammental,

2. die Erlaubnis für dauerhaftes Einleiten des auf den Bahnanlagen gesammelten und ab-

geleiteten Niederschlagswassers in das Grundwasser (Versickerung) über die 6 Versi-

ckerungsbecken mit vorgeschalteten Regenklärbecken (RKB),

3. die auf die Bauzeit befristete Erlaubnis zur Entnahme, zum Zugetagefördern, zum Zu-

tageleiten und Ableiten von Tag-, Sicker- und Schichtwässer,

4. die auf die Bauzeit befristete Erlaubnis zur Einleitung von Tag-, Sicker- und Schicht-

wässer in das Grundwasser (Versickerung),

5. die Genehmigung nach § 45e WG Baden-Württemberg i.V.m. § 18 WHG für das ge-

plante System zur Abwasserbeseitigung einschließlich des Baus und Betriebs der 6

 Seite 36 von 318

Versickerungsbecken und zweier RRB mit Hebeanlage für die Entwässerung der

Bahnanlage im Bereich des PFA 2.3,

6. die Genehmigung nach § 45e WG Baden-Württemberg i.V.m. § 18 WHG für das ge-

plante System zur Abwasserbeseitigung einschließlich des Baus und Betriebs der 7

RRB für die Entwässerung der BAB A 8,

7. die Genehmigung nach § 45e WG Baden-Württemberg i.V.m. § 18 WHG für die Hal-

tung der Sammelleitung unter dem südlichen Bahnseitengraben östlich des Tunnels

Widderstall (NBS-km 56,0+68 - 56,4+17) als absperrbaren Stauraumkanal (DN 1000)

zur Auffangung von Löschwasser bei einem Brandfall im Tunnel Widderstall mit einem

Rückhaltevolumen V=100 m³,

8. die Befreiungen von den Verboten der Wasserschutzgebietsverordnung Lautern

vom 15.01.1993 für folgende Tatbestände:

• Errichtung von Anlagen zur punktuellen Versickerung des von den NBS-Flächen ab-

fließenden Niederschlagswassers (Versickerbecken1 bis 6),

• Abtragung und seitliche Lagerung von Oberboden im Baubereich zur späteren Re-

kultivierung sowie Erstellung von Einschnitten in der Zone III,

• Errichtung von Tunnelbauwerken in der Zone III in bergmännischer und offener

Bauweise oberhalb des genutzten Grundwassers,

• Bohrungen u.a. Erkundungsmaßnahmen im Zuge der Baumaßnahmen,

• Neubau von Anlagen des schienengebundenen Verkehrs und Ausbau der BAB A 8

in der Zone II,

• Durchleitung des von den NBS-Flächen abfließenden Niederschlagswassers und

des Straßenoberflächenwassers in der Zone II,

 Seite 37 von 318

9. die Befreiung von den Verboten der Wasserschutzgebietsverordnung Krähensteig-
quelle vom 25.01.1998 für folgende Tatbestände:

• Errichtung von Anlagen zur Baustelleneinrichtung,

• Errichtung von Tunnelbauwerken in der Zone III in offener Bauweise oberhalb des

genutzten Grundwassers,

• Abtragung und seitliche Lagerung von Oberboden im Baubereich zur späteren Re-

kultivierung sowie Erstellung von Einschnitten in der Zone III,

• Bohrungen u.a. Erkundungsmaßnahmen im Zuge der Baumaßnahmen.

4.2. Naturschutzrechtliche Entscheidungen

Dieser Planfeststellungsbeschluss beinhaltet insbesondere:

1. die Befreiung für die notwendige Beeinträchtigung des Naturschutzgebietes

Mönchsteig,

2. die Befreiung für die notwendige Beeinträchtigung der Landschaftsschutzgebiete (LSG)

Laichingen, Teilgebiet Kuppenalblandschaft nördlich, westlich und südlich von Laichin-

gen, LSG Merklingen, Teilgebiet Kuppenalblandschaft bei Widderstall, LSG Nellingen,

Teilgebiet Kuppenalblandschaft östlich und südlich von Nellingen, LSG Dornstadt, Teil-

gebiet Kuppenalb nördlich Temmenhausen,

3. die Ausnahme für die notwendige Beseitigung bzw. Beeinträchtigung von besonders

geschützten Biotopen,

4. die artenschutzrechtliche Ausnahme von den Zugriffsverboten nach § 42 Abs. 1 Nr. 1

bis 3 BNatSchG bezüglich der Zauneidechse.

 Seite 38 von 318

4.3. Entscheidung nach Landeswaldgesetz

• Die Planfeststellung umfasst die nach § 9 Landeswaldgesetz erforderliche Genehmi-

gung zur Umwandlung von Wald.

4.4. Entscheidung nach Jagdrecht

• Die Jagdausübung i.S.d. § 1 Abs. 1 Bundesjagdgesetz wird im Bereich auf der Grün-

brücke und in einem Korridor von 500 m beidseits der BAB/NBS im Bereich der Grün-

brücke, wie im LBP der BAB auf Seite 152 (Abbildung 5-1)dargestellt, verboten.

4.5. Private Belange

NBS

• Dem Eigentümer des Wohnhauses Kapellenweg 99, bei dem nach den Ergebnissen

der schalltechnischen Untersuchung (Anlage DB 13.1 Anhang 2 A) der Nachtgrenzwert

der 16. Bundesimmissionsschutzverordnung (BImSchV) überschritten ist, werden von

der Vorhabensträgerin Bahn vorbehaltlich der Feststellung der Schutzbedürftigkeit gem.

§ 42 Abs. 1 Satz 1 - 3. Halbsatz- BImSchG dem Grunde nach die Kosten für den Ein-

bau von Schallschutzfenstern bestimmter Schallschutzklassen und erforderlichenfalls

von Lüftungselementen in Schlafräumen an den aufgeführten Fassaden erstattet. Art

und Umfang der im Einzelnen notwendigen (passiven) Schallschutzmaßnahmen regeln

sich nach der 24. BImSchV. Der Anspruch auf Kostenersatz besteht nur insoweit, als

nicht bereits ausreichende Schallschutzmaßnahmen verwirklicht sind.

BAB

1. Zum Ausgleich von Lärmbeeinträchtigungen werden vom Vorhabensträger BAB den

Eigentümern derjenigen Gebäude, bei denen nach den Ergebnissen der schalltechni-

schen Untersuchung vom 23.05.2008 (Anlage BAB 11.1.3B) die Nachtgrenzwerte der

16. Bundesimmissionsschutzverordnung (BImSchV) überschritten sind und für die ein

Anspruch auf passiven Lärmschutz in den Schallimmissionsplänen vom 23.05.2008

(Anlage BAB 11.1.2.1 B) ausgewiesen ist, nach § 42 BImSchG, vorbehaltlich der Fest-

stellung der Schutzbedürftigkeit gem. § 42 Abs. 1 Satz 1 - 3. Halbsatz - BImSchG, dem

 Seite 39 von 318

Grunde nach die Kosten für den Einbau von Schallschutzfenstern bestimmter Schall-

schutzklassen und erforderlichenfalls von Lüftungselementen in Schlafräumen an den

aufgeführten Fassaden erstattet. Art und Umfang der im Einzelnen notwendigen (pas-

siven) Schallschutzmaßnahmen regeln sich nach der 24. BImSchV - (Verkehrswege -

Schallschutzmaßnahmenverordnung). Der Anspruch auf Kostenersatz besteht nur in-

soweit, als nicht bereits ausreichende Schallschutzmaßnahmen verwirklicht sind.

2. Den Eigentümern des Flurstücks 5313 der Gemarkung Nellingen wird wegen einer et-

waigen Ertragsminderung des Grundstücks in Folge einer Verschattung durch die

Maßnahme auf dem Nachbarflurstück 5314 eine Entschädigung dem Grund nach zu-

gesprochen.

5. Vorbehaltene Entscheidungen:

5.1. Wasser

NBS

• Die Genehmigung der Ab- bzw. Weiterleitung des auf der Bahnanlage ab km 71,3 bis

Ende des Planfeststellungsabschnitts 2.3 gesammelten Niederschlagswassers in den

Planfeststellungsabschnitt 2.4 bleibt der Entscheidung im Planfeststellungsverfahren für

den nachfolgenden Abschnitt (PFA 2.4) vorbehalten.

BAB

• Die Genehmigung der endgültigen Ab- bzw. Weiterleitung des im RRB 7 gesammelten

Straßenoberflächenwassers des vorliegenden Planfeststellungsabschnitts in den Fol-

geabschnitt bleibt der Entscheidung im Planfeststellungsverfahren für den nachfolgen-

den Planfeststellungsabschnitt der BAB A 8 zwischen der AS Ulm-West und dem AK

Ulm/Elchingen vorbehalten. Falls der Nachfolgeabschnitt scheitert oder die Inbetrieb-

nahme des Folgeabschnitts nicht innerhalb einer Frist von 6 Jahren ab Inbetriebnahme

des vorliegenden Abschnitts erfolgt ist und die Inbetriebnahme auch nicht für die nächs-

ten 6 Jahre absehbar ist, bleibt die endgültige Entwässerung einer Ergänzung des vor-

 Seite 40 von 318

liegenden Planfeststellungsbeschlusses vorbehalten. In diesem Fall hat die Straßen-

bauverwaltung als Vorhabensträgerin eine andere Lösung einer endgültigen Entwässe-

rung des vorliegenden Planfeststellungsabschnitts der Planfeststellungsbehörde zur

Ergänzung des Planfeststellungsbeschlusses vorzulegen und nach planergänzender

Entscheidung zu bauen. In diesem Falle sind auch Varianten in Betracht zu ziehen, die

eine Ableitung bis zur Donau vorsehen, wegen der langen Leitungsführung aber unter

Kostengesichtspunkten im vorliegenden Verfahren ausgeschieden sind.

5.2. Denkmalschutz

NBS/BAB

• Die Entscheidung über die Ausgrabung, die magazin- und archivgerechte Aufarbeitung

und Dokumentation sowie Bergung der unter 3. A. (bauvorgreifend auszugrabende ar-

chäologische Denkmäler) der Stellungnahme des Landesamtes für Denkmalpflege

(LAD) vom 12.07.2007∗ aufgeführten archäologischen Denkmäler auf Kosten der Vor-

habensträger bleibt der Entscheidung des LAD nach der Freilegung der Denkmäler

vorbehalten. Gleiches gilt für die bei der Prospektion der unter 3. B. (bauvorgreifend zu

prospektierendende archäologische Denkmäler und Verdachtsflächen) der Stellung-

nahme des LAD aufgeführten Denkmäler und Verdachtsflächen festgestellten archäo-

logischen Denkmäler sowie für die ggf. im Rahmen der geophysikalischen Prospektion

festgestellten archäologischen Denkmäler. Gleiches gilt auch für die erst während der

Bauausführung entdeckten Denkmäler. Die Entscheidung über das Erfordernis von

Baggersondierungen auf Kosten der Vorhabensträger ggf. nach Auswertung der geo-

physikalischen Prospektion bleibt ebenfalls der Entscheidung des LAD vorbehalten.

∗ Die Stellungnahme liegt den Vorhabensträgern vor (TöB 40_50A).

 Seite 41 von 318

5.3. Bausausführung/technische Gestaltung/Sicherheit

NBS

1. Für die im Antrag genannten Abweichungen von den Regelungen der technischen

Spezifikationen zur Interoperabilität (TSI) wird die Prüfung und Entscheidung in einem

EG-Prüfverfahren durch das EBC vorbehalten.

2. Die Entscheidung über beantragten Abdichtungsmaßnahmen auf der Trasse und die

vorgesehene Entwässerung der Bahnanlagen bleiben aus bahntechnischer Sicht der

Baufreigabeentscheidung des Eisenbahnbundesamtes (EBA) vorbehalten.

3. Die 110-KV-Bahnstromleitung vom Unterwerk Amstetten zum Unterwerk Merklingen

bleibt einem gesonderten Genehmigungsverfahren vorbehalten.

4. Die detaillierten Schaltpläne und die exakte Lage der einzelnen Versorgungskompo-

nenten (50 Hz - Anlagen), die entlang der Strecke Einrichtungen wie z. B. Notbeleuch-

tung im Tunnel, Weichenheizungen an der Überleitstelle, Telekommunikationsanlagen

u.ä. mit Energie versorgen, werden auf den zum Bahnbetrieb ohnehin benötigten Flä-

chen im Rahmen der Bauausführungsplanung festgelegt.

6. Zusagen

Die den Beteiligten im Rahmen der Anhörungsverfahren von der Straßenbauverwaltung

schriftlich gemachten sowie die in den Niederschriften über die Erörterungsverhandlung

enthaltenen Zusagen werden, soweit sie nachfolgend aufgeführt und nicht schon in die

Planunterlagen eingearbeitet sind, für verbindlich erklärt.

 Seite 42 von 318

6.1. Wasser

NBS/BAB

• Die Vorhabensträger sagen zu, die Baumaßnahmen zur Vermeidung baubedingter Be-

einträchtigungen der genutzten Grundwasservorkommen mit größter Sorgfalt und einer

entsprechenden Bauüberwachung durchzuführen. Die als Anlage 4.2.1 zur Stellung-

nahme des Zweckverbandes Landeswasserversorgung vom 24.02.2006 beigegebenen

ergänzenden technischen Vorschriften für Arbeiten im Einzugsgebiet von Wasserfas-

sungen werden bei Arbeiten in Wasserschutzgebieten befolgt. In den Vorbemerkungen

der Ausschreibungsunterlagen werden die einzelnen Punkte als Auflagen aufgenom-

men.

NBS

1. Es wird zugesagt, auch die Brunnen Gerhausen und Dannenäcker in das Schutz- und

Beweissicherungsmanagement, wie in Kapitel 5.3 der Anlage 15.1 A der Planfeststel-

lungsunterlagen beschrieben, aus Vorsorgegründen aufzunehmen. Die konkreten Be-

weissicherungsprogramme und Schutzmaßnahmen werden rechtzeitig vor Durchfüh-

rung der Baumaßnahmen mit den Wasserversorgungsunternehmen und den Wasser-

wirtschaftverwaltungen abgestimmt.

2. Es wird zugesagt, im Zuge der weiteren Planungen geeignete Erkundungsmaßnahmen,

wie auch schon in der hydrogeologischen, ingenieurgeologischen und wasserwirtschaft-

lichen Stellungnahme zum 1. Erkundungsprogramm (EKP)∗ beschrieben, durchzufüh-

ren, um Bereiche mit erhöhter Verkarstungsintensität vor der Ausschreibung der Bau-

maßnahmen identifizieren zu können. Dies betrifft auch die Versickerungsbecken und

die baulogistischen Flächen. Daneben werden im Zuge der Ausschreibungsplanung

Prinziplösungen für mögliche Szenarien entwickelt, die dann im Zuge der Baumaßnah-

men mit Hilfe von Vorauserkundungsmaßnahmen identifiziert und entsprechend den lo-

kalen Erfordernissen umgesetzt werden.

∗Programmgutachten der ARGE WUG ,2002

 Seite 43 von 318

3. Es wird zugesagt, die in Kapitel 5.1.2 der Anlage 15.1 A NBS in den Versickerbecken

der NBS vorgesehene Beprobung des Bodens gemäß dem Entwurf „Technische Re-

geln zur Ableitung und Behandlung von Straßenoberflächenwasser“, Stand 01.6.2006

durchzuführen.

4. Zur Überwachung, ob die tatsächliche Qualität des von der festen Fahrbahn zu den

Regenklär- und Versickerungsbecken der NBS abfließenden Niederschlagswassers der

im Zuge der Planung unterstellten Qualität entspricht, wird alle 5 Jahre eine Wasser-

analyse auf die in der „Stellungnahme zur Wassergüte des Niederschlagswassers von

der Festen Fahrbahn“ (ARGE WUG vom Dez. 2005) untersuchten Parameter durchge-

führt.

5. Dem Zweckverband Wasserversorgung Ulmer Alb wird der Einbau eines Trübungs-

messgerätes im Brunnen Dannenäcker zugesagt.

6.2. Naturschutz

NBS/BAB

1. Bei etwaigen Planänderungen wird die Mischwaldfläche nicht weiter vergrößert.

2. Die Durchführung der artenschutzrechtlichen Maßnahmen wird im Rahmen der Ausfüh-

rungsplanung mit den zuständigen Fachbehörden abgestimmt.

3. Hohlräume bzw. Höhlen, die im Rahmen der Bauarbeiten angeschnitten werden, wer-

den im Zuge der ökologischen Bauüberwachung so weit wie möglich erhalten.

BAB

• Bei der Neuanlage der Parkplätze wird ein insektenfreundliches Beleuchtungsmedium

zugesagt.

 Seite 44 von 318

6.3. Leitungsträger

NBS/BAB

1. Die Vorhabensträger sagen den Leitungsträgern zu, dass die Ausführungsplanung und

Realisierung, soweit hiervon Leitungen betroffen sind, in möglichst frühzeitiger Abstim-

mung vor der Bauausführung mit ihnen erfolgt. Im Fall der GVS gilt dies insbesondere

auch für Arbeiten - auch LBP-Maßnahmen - innerhalb des Schutzstreifens der GVS-

Anlagen und für die Baulogistik. Rechtzeitig vor Baubeginn erfolgt durch die Leitungs-

träger eine genaue örtliche Einweisung. Bestehende Leitungen, die nicht verlegt wer-

den müssen, werden während der Bauzeit entsprechend gesichert.

2. Die Vorhabensträger sagen dem Zweckverband Wasserversorgung Ulmer Alb zu,

dass bei der Verlegung der Wasserleitungen bei Bau-km 31+635 auch das Steuerkabel

berücksichtigt, Hoch- und Tiefpunkte beachtet sowie Schächte nach Forderung des Lei-

tungsträgers vorgesehen werden.

3. Die Vorhabensträger sagen der Gasversorgung Süddeutschland GmbH (GVS) zu,

dass innerhalb des Schutzstreifens der GVS-Anlagen keine Schachtbauwerke installiert

werden. Die Unbedenklichkeit der Erschütterungen in Bezug auf die GVS-Anlagen wird

schriftlich durch einen Gutachter bestätigt. Die maximal zulässige Schwinggeschwin-

digkeit von 30 mm/s an den Gasfernleitungen wird nicht überschritten. Auch bezüglich

des von der Stadt Ulm gewünschten Doppelanschlusses Ulm-West/Eiselauer Weg wird

eine rechtzeitige Beteiligung und Koordinierung der Planung von dem Vorhabensträger

BAB zugesagt. Potentielle Überfahrungsbereiche von Gasleitungen werden durch ge-

eignete Maßnahmen gesichert. Die GVS-Armaturengruppe bei Bau-km 40+395 wird im

Baufeld ausgespart und durch einen Bauzaun gesichert. Eine freie Zugänglichkeit wäh-

rend der Baumaßnahme wird zugesichert. Bauliche Anlagen (Container, Kräne, Be-

helfsbrücken) sind im Schutzstreifenbereich nicht vorgesehen.

4. Der Albwasserversorgungsgruppe II wird für die Leitungen, die durch die Vorhaben

umverlegt werden müssen, zugesagt, dass ihr nach Beendigung der Bauarbeiten ge-

eignete Bestandspläne sowohl in zeichnerischer Ausführung wie auch in digitalen Fas-

 Seite 45 von 318

sungen auf Kosten der Vorhabensträger zur Verfügung gestellt werden, sofern die ge-

setzlichen bzw. bestehende Gestattungsverträge hierzu nicht eine andere Regelung

treffen.

5. Der GHL Auffanggesellschaft für Telekommunikation mbH wird zugesagt, dass vor

Beseitigung der bisherigen Leitungstrasse, die neue Trasse in ihrer endgültigen Lage

erstellt wird, soweit dies bautechnisch möglich ist.

6.4. Schall- und Erschütterungen

BAB

• Der Stadt Ulm wird zugesagt, dass die Lärmschutzwände im Bereich der Anschlussstel-

le Ulm-West gegen Übernahme der Mehrkosten durch die Stadt im Rahmen der Aus-

führungsplanung transparent hergestellt werden.

6.5. Landwirtschaft/Flurneuordnung

NBS/BAB

1. Sollte sich im sich anschließenden Flurbereinigungsverfahren ergeben, dass die plan-

festgestellten LBP-Flächen einer sinnvollen Agrarstruktur entgegenstehen, so sind die

Vorhabensträger grundsätzlich bereit, auf Kosten der Teilnehmergemeinschaft einem

Planänderungsverfahren für die geänderten LBP-Maßnahmen zuzustimmen.

2. Bei einer vorübergehenden lnanspruchnahme eines Grundstücks wird vor Betreten des

Grundstücks der Zustand zur Beweissicherung dokumentiert, um das Grundstück nach

Abschluss der lnanspruchnahme wieder instandsetzen zu können.

 Seite 46 von 318

6.6. Denkmalschutz

NBS/BAB

• Auf den LBP-Maßnahmenflächen wird bei der Pflanzung von Forstbaumschulware und

sonstiger Gehölzware auf Ackerflächen auch bei maschineller Bearbeitung mindestens

eine Spatentiefe eingehalten. Pflanzmaßnahmen auf Grünland bzw. Ruderalflur werden

nur mit dem Spaten in Spatentiefe durchgeführt

6.7. Kommunale Belange

NBS/BAB

1. Die Vorhabensträger sind im Falle der Umverlegung der K 7407 und eines Neubaus

südlich der zukünftigen BAB/NBS-Trassen bereit, sich an den Kosten für die Umfah-

rung bis zur Höhe der nach vorliegender Planung aufzuwendenden Finanzmittel zu

beteiligen.

2. Die Vorhabensträger sagen unter Kostenübernahme durch die Gemeinde Merklingen

bzw. die Leitungsträger die Verlegung zweier Lehrrohre im Bereich Mühlweg und Ho-

hen Aspen zu.

BAB

1. Die Entwässerung der WC-Anlagen wird im Rahmen der Ausführungsplanung mit den

zuständigen Ver- /Entsorgungsträgern abgestimmt.

2. Der Stadt Ulm wird Aufweitung der Überführung über den Eiselauer Weg auf 13,50 m

im Rahmen einer Umplanung der Anschlussstelle Ulm-West bei Kostenbeteiligung

durch die Stadt zugesagt.

 Seite 47 von 318

6.8. Bausausführung/technische Gestaltung/Sicherheit

NBS

1. Es wird zugesichert, dass angesichts der Heterogenität des Baugrundes und der Kom-

plexität der hydrologischen Verhältnisse im Karstgebirge die weiteren Planungen und

die Bauausführung durch kompetente ingenieurgeologische, geotechnische und hydro-

geologische Ingenieurberatung unterstützt und begleitet werden.

2. Es wird zugesichert, dass die behördlichen Vorgaben der Landesbergdirektion für den

Tunnelbau in der Bauphase, insbesondere die Vorgaben hinsichtlich des Arbeitsschut-

zes und Immissionsschutzes bei der Planung und Ausschreibung der Tunnelbauwerke,

wie in der Stellungnahme des Landesamtes für Geologie, Rohstoffe und Bergbau vom

27.002.2006 gefordert, beachtet werden.

3. Im Bereich Bahn-km 61,510 bis 62,864 erhalten die Schutzwände in einem Abstand

von rd. 200 m Fluchttüren von der Autobahn auf den Seitenweg.

BAB

1. Die Ausführungsplanung der Betriebsausfahrten erfolgt hinsichtlich der geforderten Kri-

terien - Tragkraft von Strecken und Bauwerken, Befahrbarkeit in Lage und Höhe - in

Abstimmungen mit der Polizei

2. Die Mittelstreifenüberfahrten werden im Rahmen der Ausführungsplanung in Zusam-

menarbeit mit Rettungs- und Einsatzkräften sowie dem Betriebsdienst festgelegt.

3. Die Aufteilung und Organisation der Flächen innerhalb der neu anzulegenden PWC-

Anlagen erfolgt im Rahmen der Ausführungsplanung in Abstimmung mit der Polizei und

dem Betriebsdienst.

 Seite 48 von 318

6.9. Private Belange

NBS/BAB

1. Die Vorhabensträger sagen zu, dass sie Grundstücke, die wegen einer Kompensati-

onsmaßnahme dinglich belastet sind, Rahmen der Grunderwerbsverhandlung auf

Wunsch der Eigentümer nach Möglichkeit erwerben werden.

2. In Abstimmung mit dem Grundstückeigentümer,, EW-Nr. 29,
kann die Höhendifferenz des Flurstücks 70 der Gemarkung Bollingen zu der Kreuzung

der Feldwege 149/ und 69/1 auch flächig (anstelle durch Böschungen) durch Auffüllun-

gen erfolgen.

3. Für die landwirtschaftlichen Betriebe, EW-Nrn. 3, 10, 23, auf

der Gemarkung Merklinge werden Lehrrohre unter den beiden Trassen verlegt, soweit

die Gemeinde oder der Leitungsträger hierfür die Kostenübernahme erklären.

NBS

1. Dem Eigentümer des Grundstücks FlStNr. 560 der Gemmarkung Temmenhausen wird

zugesagt, dass ihm für sein Grundstück nach Bestandkraft des Planfeststellungsbe-

schlusses ein Kaufangebot gemacht wird.

2. Dem Einwender, Temmenhausen, EW-Nr. 8, wird zugesagt,

dass die Zufahrt zu seinem Maschinenschuppen auf dem Flurstück 640 erhalten bleibt.

3. Dem Einwender ..., Scharenstetten, EW-Nr. 24, wird zugesagt,

dass die Vorhabensträgerin im Rahmen der Ausführungsplanung darauf hinwirkt, dass

der Boden auf dem Grundstück verbleibt und auf der Restfläche verteilt wird.

 Seite 49 von 318

BAB

1. Den Einwendern und .. EW-Nr. 47, wird zuge-
sagt, dass der Vorhabensträger die Restfläche des Flurstücks 776, Gemarkung Scha-
renstetten, auf Wunsch übernimmt.

2. Es wird zugesagt, dass das auf Flurstück 688 oben links stehende Feldkreuz im Rah-

men der Ausführungsplanung versetzt wird.

7. Nebenbestimmungen

7.1. Schall- und Erschütterungen

7.1.1. Schallimmissionen betriebsbedingt

BAB

1. Die Vorhabensträgerin hat für die Strecke, auf der ein offenporiger Asphalt (OPA) ein-

gebracht werden soll, eine Lärmpegelminderung D StrO von mindestens -5 dB(A) si-

cherzustellen. Zu diesem Zweck hat sie nach 6-jähriger Liegezeit den OPA auf seine

Lärmpegelminderung zu kontrollieren und ggf. die Deckschicht nach neuer Berechnung

bei Überscheiten des Immissionsgrenzwertes bzw. Erhöhung des Beurteilungspegels

(oberhalb des Immissionsgrenzwertes) zu ersetzen. Auf der übrigen Strecke hat sie ei-

nen Fahrbahnbelag zu verwenden, der nach Tabelle B der 16. BImSchV bzw. Tabelle 4

der Richtlinien für den Lärmschutz an Straßen (RLS 90) oder deren Fußnoten einen

Korrekturwert D StrO von mindestens - 2 db(A) aufweist. Hierüber hat der Vorhabens-

träger Nachweis zu führen. Auch diese Lärmminderung ist dauerhaft sicherzustellen.

2. Sollte der Abschnitt Albaufstieg der A 8 nicht oder später realisiert werden, so endet der

bautechnische Ausbau der A 8 bei Bau-km 19+000 (Anlage 16). Der Vollausbau inkl.

BW 0 bis Bau-km 18+478 erfolgt dann im Rahmen des Albaufstiegs. Verkehrstechnisch

(6 Fahrspuren) und damit auch lärmwirksam im Sinne der Verkehrslärmschutzverord-

nung endet der Gesamtquerschnitt (Gesamtbelastung) dann bereits bei Bau-km

20+000.

 Seite 50 von 318

7.1.2. Lärm/Erschütterungen baubedingt

NBS/BAB

1. Die Vorhabensträger werden verpflichtet, die Schallauswirkung durch den Baustellen-

betrieb in den Bereichen Widderstall, südliche Ortsrandlage (Mischnutzung), Temmen-

hausen, südwestliche Ortsrandlage (Mischnutzung), Temmenhausen, südwestliche

Randlage der vorwiegenden Wohnungsnutzung, Dornstadt, südwestliche Ortsrandlage

mit vorwiegender Wohnungsnutzung nach Erarbeitung der Ausführungsplanung unter

Berücksichtigung des realen Bauablaufs und einzelner Geräuschspitzen nochmals un-

tersuchen zu lassen und die Ergebnisse der Planfeststellungsbehörde mitzuteilen.

2. Auf der Grundlage der gewonnenen Ergebnisse haben die Vorhabensträger der Plan-

feststellungsbehörde nachzuweisen, mit welchen Schutzmaßnahmen sichergestellt

werden kann, dass die Festlegungen der AVV-Baulärm eingehalten werden. Hierbei

sind vorrangig aktive Schallschutzmaßnahmen und Minimierungsmaßnahmen an den

Emissionsquellen vorzusehen.

3. Die Entscheidung darüber, ob und welche Schutzmaßnahme von den Vorhabensträ-

gern zu treffen sind, bleibt der späteren Entscheidung durch die Planfeststellungsbe-

hörde vorbehalten.

4. Sind ggf. notwendige Schutzmaßnahmen technisch nicht möglich oder mit verhältnis-

mäßigem Aufwand nicht realisierbar, ist den Betroffenen für die Beeinträchtigung von

Wohnräumen von den Vorhabensträgern eine angemessene Entschädigung in Geld zu

zahlen. Die Höhe der Entschädigung richtet sich nach einem einzuholenden Verkehrs-

wertgutachten. Kommt eine Einigung über die Höhe der Entschädigung nicht zustande,

bleibt die Entscheidung über die Höhe einem gesonderten Entschädigungsverfahren

vorbehalten.

5. Die Vorhabensträger haben nach Erarbeitung der Ausführungsplanung unter Berück-

sichtigung des realen Bauablaufs die Auswirkungen baubedingter Erschütterungen auf

Menschen in Gebäuden und auf bauliche Anlagen nochmals untersuchen zu lassen,

 Seite 51 von 318

falls von den im Gutachten vom 9.9.2005 (Anlage 13.3/11.3) getroffenen Annahmen

abgewichen werden soll. Die Ergebnisse sind der Planfeststellungsbehörde mitzuteilen.

Sollten sich hierbei relevante Erhöhungen der in der DIN 4150 Teil 2 in der Fassung

von Juni 1999 in Tabelle 1 genannten Anhaltswerte ergeben, haben die Vorhabensträ-

ger unverzüglich weitere Maßnahmen zum Schutz der Nachbarschaft zu planen und

der Planfeststellungsbehörde nachzuweisen. Die Entscheidung darüber, ob und welche

Schutzmaßnahme von den Vorhabensträgern zu treffen sind, bleibt der späteren Ent-

scheidung durch die Planfeststellungsbehörde vorbehalten. Gleiches gilt für die Gewäh-

rung von Entschädigungszahlungen, für die die Ausführungen unter Ziff. 4 entspre-

chend gelten.

6. Die Vorhabensträger haben sicherzustellen, dass jede Baustelle so geplant, eingerich-

tet und betrieben wird, dass Geräusche und Erschütterungen verhindert werden, die

nach dem Stand der Technik vermeidbar sind. Die Vorhabensträger haben bereits bei

der Ausschreibung sicherzustellen, dass durch die beauftragten Bauunternehmer aus-

schließlich Bauverfahren und Baugeräte eingesetzt werden, die hinsichtlich ihrer

Schallemissionen und der Erschütterungen dem Stand der Technik entsprechen.

7.2. Wasser

NBS/BAB

1. Für jedes Becken (RRB, RKB und Versickerungsbecken) ist ein Beckenbuch entspre-

chend den Vorgaben im Anhang 5 des Handbuches zur Ableitung und Behandlung von

Staßenoberflächenwasser des Landes Baden-Württemberg (Ausgabe Entwurf 2002) zu

erstellen und das Personal darin einzuweisen.

2. Alle konstruktiven Merkmale und Bemessungsgrößen der Regenrückhalte- und Regen-

klärbecken sowie die Errichtung und Entwässerung der Ölwannen der Transformatoren

des Unterwerks Merklingen sind im Rahmen der Ausführungsplanung mit der unteren

Wasserbehörde abzustimmen.

 Seite 52 von 318

3. Die Abwasserkanäle und -leitungen sind nach Maßgabe der jeweils gültigen Fassung

des Arbeitsblattes A 142 Abwasserkanäle und -leitungen in Wasserschutzgebieten der

Deutschen Vereinigung für Wasserwirtschaft, Abwasser und Abfall e.V.(DWA) zu er-

richten und zu betreiben.

NBS

1. Sollten Untersuchungen des von der festen Fahrbahn der NBS abfließenden Nieder-

schlagswassers eine Abweichung von der bisher zugrundegelegten Qualität ergeben,

die eine Beeinträchtigung des genutzten Grundwasserleiters befürchten lassen, bleiben

nachträgliche Auflagen vorbehalten.

2. Sollte sich das dem Antrag zugrunde liegende Betriebskonzept der Vorhabensträgerin

ändern und auf der Strecke und wassergefährdende Stoffe transportiert werden, so

bleiben nachträgliche Auflagen vorbehalten. Gleiches gilt, wenn ein vom Antrag abwei-

chendes Wagenmaterial auf dieser Strecke zum Einsatz kommt.

3. Für den außerhalb der Wasserschutzzonen liegenden Planfeststellungsbereich ab ca.

km 72,2 bis Ende des Planfeststellungsabschnitts muss das Planum für die NBS durch

geeignete Maßnahmen (Bindemittel), wie im Schreiben der Arge Wasser Umwelt Geo-

logie vom 05.05.2008 dargestellt, mindestens ebenso dicht hergestellt werden, wie die

mineralische Dichtung im Bereich des Wasserschutzgebietes. Das Niederschlagswas-

ser auf dem wasserundurchlässigen Erdplanum ist durch seitlich gelegene Tiefenent-

wässerungen (Teilsickerrohre) und Sammelleitungen, die ebenfalls dicht herzustellen

sind, abzuleiten und in das Regenrückhaltebecken Dornstadt zu führen.

4. Nach Entfernung der Deckschichten sind sämtliche freigelegten Bereiche seitlich z.B.

durch kleine Dämme gegen den Zufluss von Niederschlagswasser zu sichern. Der

Bauablauf ist so zu planen, dass freigelegte Bereiche so rasch wie möglich wieder ab-

gedeckt werden. Bei der Ertüchtigung des verkarsteten Untergrundes sind eluatarme

(alkalifreier bzw. alkaliarmer) Baustoffe einzusetzen, wenn die Ertüchtigungsmaßnah-

men auf großer Fläche erfolgen und die Baustoffe mit Grundwasser oder Sickerwasser

in Kontakt stehen.

 Seite 53 von 318

5. Das in Kapitel 5.3 der Anlage 15.1 A der Planfeststellungsunterlagen der NBS be-

schriebene Kontroll- und Beweissicherungsmanagement einschließlich der Wasserauf-

bereitung ist durchzuführen. Das konkrete Beweissicherungsprogramm ist dann recht-

zeitig vor der Bauausführung mit den Wasserrechtsbehörden und den Grundwasser-

nutzern abzustimmen. Ein endgültiger Verzicht auf die vorgesehenen Maßnahmen ist

bei der Krähensteigquelle erst nach Zustimmung der Wasserwirtschaftsverwaltung

möglich, ansonsten ist auch dort eine Aufbereitung vorzusehen oder eine Ersatzwas-

serversorgung bereitzustellen.

6. Die Untersuchungsergebnisse bei der Prüfung der Wirksamkeit der Versickerungsbe-

cken der NBS sind der unteren Wasserbehörde vorzulegen. Die untere Wasserbehörde

kann eine andere Turnusdauer der Beprobung fordern, falls die Langzeitergebnisse der

Untersuchungen dies erfordern.

7. Die Planungen der bauzeitlichen Entwässerung, Reinigung und Versickerung gefasster

Wässer, die nicht bereits über die geplanten Versickerungsbecken erfolgen kann, sind

rechtzeitig, mindestens 1 Monat vor Ausführung, mit der unteren Wasserbehörde abzu-

stimmen. Dies gilt insbesondere für Wässer die auf den Baustelleneinrichtungsflächen

der NBS anfallen, auf denen wassergefährdende Arbeiten durchgeführt werden.

8. Die im Rahmen des Projekts anfallenden Geodaten (Bohrdaten, hydro- und baugeolo-

gische Dokumentationen etc.) werden dem Landesamt für Rohstoffe, Geologie und

Bergbau (LGRB) übermittelt.

BAB

1. Die Ableitung des im RRB 7 gesammelten Straßenoberflächenwassers des vorliegen-

den Planfeststellungsabschnitts über Tobelgraben und Schammental wird auf längstens

12 Jahre ab Inbetriebnahme des vorliegenden Planfeststellungsabschnitts befristet.

2. Beim Wiedereinbau von Aushub aus dem Bankettbereich sind die Vorgaben der DIN

18915 und 19731 einzuhalten. Soll Bodenmaterial aus Verdachtsbereichen wiederver-

 Seite 54 von 318

wendet werden, sind in Abstimmung mit der unteren Wasserbehörde die notwendigen

Feststoff- und Eluatuntersuchungen durchzuführen und die Unbedenklichkeit für das

Grundwasser nachzuweisen.

3. Bei den Ausbauarbeiten an der BAB A 8 sind die einschlägigen Vorschriften nach Nr. 9

der RiStWag für Maßnahmen bei Baustelleneinrichtungen und Baudurchführung zu be-

achten.

4. Bei der Bauausführung der Ingenieurbauwerke sind eluationsarme Spritzbindemittel

und Beschleuniger zu verwenden.

7.3. Naturschutz

NBS/BAB

1. Unverzüglich nach der Bestandskraft des Planfeststellungsbeschlusses übersenden die

Vorhabensträger zur Unterrichtung der EU-Kommission über die ergriffenen Kohärenz-

sicherungsmaßnahmen die notwendigen Unterlagen an das Regierungspräsidium Tü-

bingen. Die notwendigen Unterlagen setzten sich zusammen aus:

• dem "Formblatt für die Übermittlung von Informationen an die EU-Kommission

gemäß Art. 6 Abs. 4 FFH-RL" und

• den zugehörigen Karten zu dem betroffenen Natura 2000-Gebiet mit einer Dar-

stellung des Vorhabens und zu den Kohärenzsicherungsmaßnahmen.

Die einzureichenden Unterlagen müssen geeignet sein, die Erfüllung der rechtlichen

und fachlichen Anforderungen an die Maßnahmen nachvollziehbar darzulegen. Zu den

erforderlichen Angaben zählen vorliegend:

• Art und Umfang der erheblichen Beeinträchtigung der Erhaltungsziele,

• Zustand und Ausstattung des für die Umsetzung der Kohärenzsicherungsmaß-

nahmen vorgesehenen Bereichs,

 Seite 55 von 318

• Art und Umfang der Kohärenzsicherungsmaßnahmen sowie deren Lage im Netz

Natura 2000 (im bestehenden Natura 2000-Gebiet, zur Erweiterung des beste-

henden Natura 2000-Gebietes),

• Wirksamkeit der Maßnahmen (z.B. Nachweis des Funktionsbezugs, Angaben

zum Zeitplan der Umsetzung und der voraussichtlichen Wirksamkeit der Maß-

nahmen),

• Regelung zur Sicherung der Umsetzung (z.B. Angaben zur Verfügbarkeit der

benötigten Fläche und zur rechtlichen Absicherung) sowie

• ein mit der oberen Naturschutzbehörde abgestimmtes Verfahren zur Prüfung der

Wirksamkeit der Kohärenzsicherungsmaßnahmen (Monitoring-Programm), des-

sen Indikatoren sich auf die Erhaltungsziele beziehen müssen. Das Programm

hat Angaben zu Art, Umfang, Dauer und Rhythmus des Monitorings sowie zu

ggf. erforderlich werdenden Nachbesserungsmaßnahmen zu enthalten.

Kohärenzsicherungsmaßnahmen sind nachvollziehbar in Text und Karten (i.d.R. M 1 :

5.000) darzustellen.

2. Sollte die Kommission die vorgesehenen Ausgleichsmaßnahmen als nicht ausreichend

ansehen, dürfen die Eingriffe in das FFH-Gebiet erst erfolgen, wenn geeignete Maß-

nahmen gefunden und festgesetzt sind.

3. Die Vorhabensträger sind so lange zur Durchführung von Kontrollen verpflichtet, bis die

Kohärenzsicherungsmaßnahmen nachweislich funktionstüchtig sind.

4. Die Ergebnisse der Wirksamkeitskontrolle der Kohärenzsicherungsmaßnahmen sind zu

dokumentieren und der oberen Naturschutzbehörde mitzuteilen.

5. Die Ergebnisse des Monitorings zu den funktionserhaltenden Maßnahmen (CEF) sind

zu dokumentieren und der oberen Naturschutzbehörde zu übersenden.

6. Bei mangelndem Erfolg der CEF-Maßnahmen oder der Kohärenzsicherungsmaßnah-

men sind wirksame Gegenmaßnahmen erforderlich. Hierzu behält sich die Planfeststel-

lungsbehörde die Anordnung weiterer Auflagen vor.

 Seite 56 von 318

7. Die landschaftspflegerische Ausführungsplanung hat im Benehmen mit der Natur-

schutzverwaltung zu erfolgen. Dies gilt insbesondere für die Gestaltung der Grünbrücke

(A I 1.4-1) und die Umsetzung der Kompensationsmaßnahmen im Naturschutzgebiet

Mönchsteig.

8. Bei der Gehölzpflanzung und Ansaat von Landschaftsrasen sind Pflanzen und Saatgut

aus regionaler Herkunft (Naturraum) zu verwenden. Die Herkunft der Pflanzen und Sa-

men ist auf Verlangen nachzuweisen. Hinweis: Informationen zu Gehölzpflanzungen

sind dem Merkblatt Nr. 4, Landschaftspflege „Gebietsheimische Gehölze“ der LUBW zu

entnehmen.

9. Bei der Anlage von Grünland und ökologisch wirksamen Verkehrsbegleitgrün ist ge-

bietsheimisches Saatgut zu verwenden(vgl. Merkblatt 6 Landschaftspflege „Gräser und

Kräuter am richtigen Ort“ der LUBW).

10. Mit der Umsetzung der Kompensationsmaßnahmen soll möglichst frühzeitig begonnen

werden. Die Maßnahmen sind spätestens 1 Jahr nach der Inbetriebnahme der Ver-

kehrstrassen fertig zu stellen. Sonderregelungen für Kohärenzmaßnahmen und vorge-

zogener funktionserhaltender Maßnahmen (CEF) bleiben hiervon unberührt.

11. Um eine fachgerechte Umsetzung der Umweltplanung zu gewährleisten, ist eine stän-

dige ökologische Bauüberwachung zu bestellen, die auch über bodenkundlichen Sach-

verstand (bodenkundliche Fachausbildung und/oder Arbeitserfahrung in diesem Be-

reich) verfügt. Die beauftragte Bauüberwachung ist 6 Monate vor Baubeginn der unte-

ren Naturschutzbehörde anzuzeigen. Hierbei muss der entsprechende Sachverstand

nachgewiesen werden.

12. Nach Fertigstellung der Kompensationsmaßnahmen ist eine Schlussabnahme durch

die untere Naturschutzbehörde vorzusehen und zu beantragen.

13. Für die Kompensationsmaßnahmen ist eine dauerhafte fachgerechte Betreuung und

Pflege sowie eine Erhaltung auf Dauer zu gewährleisten. 5 Jahren nach Herstellung der

 Seite 57 von 318

Maßnahme ist eine Erfolgskontrolle durchzuführen. Die Ergebnisse sind fachgerecht zu

dokumentieren und der unteren Naturschutzbehörde vorzulegen.

14. Bei der Anlage von Mischwaldbeständen ist im Zuge der Ausführungsplanung sicher-

zustellen, dass der Nadelholzanteil nicht > 20% sein wird.

15. Die dauerhafte Funktionsfähigkeit der Amphibienschutzeinrichtungen an den Regen-

rückhalte- und Versickerungsbecken ist zu gewährleisten.

NBS

• Die Vorhabensträgerin wird zur Zahlung einer Ausgleichsabgabe in Höhe von

1.307.928 EUR gemäß der Ausgleichsabgabenverordnung für die nicht ausgleichbaren

oder nicht in sonstiger Weise kompensierbaren Eingriffe in das Schutzgut Boden

(1.019.520,- EUR) und dafür, dass Maßnahmen nicht in angemessener Zeit zu einem

vollständigen Ausgleich oder einer vollständigen Kompensation bei den sonstigen Na-

turschutzgütern führen (288.408,- EUR), verpflichtet. Sie ist in 5 gleichen jährlichen, je-

weils zum Schluss des Kalenderjahres zu entrichtenden Teilbeträgen fällig. Der 1. Teil-

betrag ist im Jahr des Beginns des Vorhabens zu zahlen.

BAB

1. Die Vorhabensträgerin wird zur Zahlung einer Ausgleichsabgabe in Höhe von insge-

samt 591.028 ,- EUR gemäß der Ausgleichsabgabenverordnung für die nicht aus-

gleichbaren oder nicht in sonstiger Weise kompensierbaren Eingriffe in das Schutzgut

Boden (379.168 ,- EUR) und dafür, dass Maßnahmen nicht in angemessener Zeit zu

einem vollständigen Ausgleich oder einer vollständigen Kompensation bei den sonsti-

gen Naturschutzgütern führen (211.860 ,- EUR), verpflichtet. Sie ist in 5 gleichen jährli-

chen, jeweils zum Schluss des Kalenderjahres zu entrichtenden Teilbeträgen fällig. Der

1. Teilbetrag ist im Jahr des Beginns des Vorhabens zu zahlen.

2. Für die RRB der BAB sind Amphibienschutzmaßnahmen vorzusehen.

 Seite 58 von 318

7.4. Boden/Abfall/Massenverwertung

NBS/BAB

1. Bei allen Bodenarbeiten, die der Sicherung, der Zwischenlagerung und der Wiederver-

wertung (einschließlich der Aufnahme aus der Zwischenlagerung) von Oberbodenmate-

rial dienen, sind die entsprechenden Vorgaben der DIN 18915 und der DIN 19731 (ins-

besondere DIN 1973 Nr. 7.2 und 7.3) einzuhalten. Von besonderer Bedeutung ist die

strikte Einhaltung der Mindestfestigkeit in Abhängigkeit des Feuchtzustands.

2. Sofern kulturfähiges Unterbodenmaterial i.S.d. § 12 BBodSchV zur Herstellung einer

durchwurzelbaren Bodenschicht genutzt werden soll, sind die unter Ziff. 1 für Oberbo-

denmaterial genannten Bestimmungen auch für Unterbodenmaterial einzuhalten.

3. Werden bei den Aushubarbeiten Verunreinigungen des Bodens festgestellt (Müllrück-

stände, Verfärbung des Bodens, auffälliger Geruch oder ähnliches), ist das Land-

ratsamt Alb-Donau-Kreis zu benachrichtigen.

4. Wird Bodenmaterial aus Verdachtsbereichen nach DIN 19731 Nr. 5.2 entnommen und

soll dieses Material i.S.d. § 12 BBodSchV verwendet werden, sind Untersuchungen

nach § 12 Abs. 3 BBodSchV in Absprache mit der unteren Bodenschutzbehörde durch-

zuführen. Eine Verwendung von Bodenmaterial i.S.d. 12 BBodSchV ist grundsätzlich

nicht zulässig, wenn Schadstoffgehalte die Vorsorgewerte nach Anhang 2 Nr. 4

BBodSchV überschreiten. Bei landwirtschaftlicher Folgenutzung ist zusätzlich § 12 Abs.

4 BBodSchV zu beachten.

5. Die Detailplanung von Aufschüttungen und Rekultivierungen im Rahmen der Ausfüh-

rungsplanung hat im Benehmen mit der unteren Bodenschutzbehörde zu erfolgen. Be-

ginn und Fertigstellung der Maßnahmen sind der unteren Bodenschutzbehörde anzu-

zeigen.

6. Die Vorhabensträger haben rechtzeitig vor Baubeginn (mind. 3 Monate vorher) den zu-

ständigen Fachbehörden ein detailliertes Verwertungs- und Entsorgungskonzept vorzu-

 Seite 59 von 318

legen, das die tatsächlichen Verwertungs- und Entsorgungswege für die unterschiedli-

chen Aushubmassen nachweist.

7.5. Landwirtschaft/Flurneuordnung

NBS/BAB

• Auf den zur zeitweise Inanspruchnahme vorgesehenen Flächen ist der Zustand vor ih-

rer lnanspruchnahme zur Beweissicherung zu dokumentieren, um das Grundstück nach

Abschluss der lnanspruchnahme wieder instand setzen zu können. Der Oberboden ist

vor Baubeginn fachgerecht abzutragen und zwischenzulagern. Nach Abschluss der Ar-

beiten sind Maßnahmen zur Wiederherstellung des vorherigen Zustandes (Rekultivie-

rung – Auflockerung) zu ergreifen und der Oberboden wieder aufzutragen.

• Während der Bauzeit ist eine Kreuzung der Vorhabenstrassen durch einen wechselsei-

tigen Ausbau der benachbarten Feldwegüberführungen zu ermöglichen.

• Der Oberboden auf den vorübergehend in Anspruch genommenen Flächen ist vor Bau-

beginn fachgerecht abzutragen und zwischenzulagern. Nach Abschluss der Arbeiten

sind Maßnahmen zur Wiederherstellung des vorherigen Zustandes (Rekultivierung –

Auflockerung) zu ergreifen und der Oberboden wieder aufzutragen

7.6. Kommunale Belange

NBS/BAB

• Feldwege, die für den Baustellenverkehr vorübergehend genutzt werden, sind nach

Abschluss der Baumaßnahme wieder nutzbar zu machen. Zu diesem Zweck ist der

bisherige Zustand zu Beweissicherung vor der Inanspruchnahme zu dokumentieren.

 Seite 60 von 318

7.7. Denkmalschutz

NBS/BAB

1. Dem Landesamt für Denkmalschutz (LAD) ist zur Freilegung der unter 3. A. (bauvor-

greifend auszugrabenden archäologischen Denkmäler) der Stellungnahme des LAD

vom 12.07.2007 aufgeführten und im Bereich der Bau- und Baulogistikflächen lie-

genden Bodendenkmäler und erforderlichenfalls zu deren Ausgrabung, Dokumentation

und Bergung eine Frist von mindestens sechs Monaten - wovon witterungsbedingt min-

destens drei Monate außerhalb der Periode Anfang Dezember bis Mitte März liegen

müssen - vor Durchführung der Baumaßnahmen einzuräumen. Insbesondere sind dem

LAD die Betretungsrechte auf den betroffenen Grundstücken zu verschaffen.

2. Dem LAD ist innerhalb der unter Ziff. 1 genannten Frist zur Prüfung, ob die unter 3. B.

(bauvorgreifend zu prospektierendende archäologischen Denkmäler und Verdachtsflä-

chen) der Stellungnahme des LAD aufgeführten Denkmäler und Verdachtsflächen in

den Bereich der Bau- und Baulogistikflächen hineinreichen, eine Prospektion und

erforderlichenfalls die Freilegung, Ausgrabung, Dokumentation und Bergung der

Denkmäler zu ermöglichen.

3. Für alle übrigen Bereiche der vorliegenden Bau- und Baulogistikflächen haben die Vor-

habensträger den Humus bei der Bauausführung archäologiegerecht mit Hilfe eines

Baggers mit ungezähntem, also geradem Baggerlöffel, unter ermöglichter ständiger

Aufsicht des LAD vorzunehmen.

4. Die unter Ziff. 2 genannte Prospektionen und die unter Ziff. 3 genannte archäologiege-

rechte Abtragung des Humus mit einem ungezähnten Löffelbagger können unterblei-

ben, wenn dem LAD 3 Jahre vor Beginn der Gesamtbaumaßnahme die Durchführung

einer geophysikalischen Prospektion auf allen Bau- und Baulogistikflächen und er-

forderlichenfalls Baggersondierungen zur näheren Begutachtung der durch die geo-

physikalische Prospektion festgestellten Baudenkmäler bzw. Verdachtsflächen sowie

erforderlichenfalls 2 Jahre vor Durchführung der Baumaßnahmen auch die Freilegung,
Ausgrabung, Dokumentation und Bergung der Bodendenkmäler ermöglicht wird.

 Seite 61 von 318

5. Die Vorhabensträger nennen dem LAD mindestens 6 Wochen vor dem Fristbeginn

nach Abs. 1 - 4 den Zeitpunkt, zu dem es mit seinen Arbeiten auf den Bau- und Baulo-

gistikflächen beginnen kann. Darüber hinaus informieren die Vorhabensträger das LAD

aktuell über den geplanten Bauablauf (Bauablaufplan der Vorhabensträger). Vertretern

des LAD ist ein Betreten der Bau- und Baulogistikflächen jederzeit zu ermöglichen.

6. Mit Ablauf der in den vorstehenden Absätzen 1, 2 und 4 genannten Fristen dürfen die

Vorhabensträger ohne weitere Baufreigabe mit der Baudurchführung beginnen. Die

Fristen verlängern sich um die Verzögerungen, die von den Vorhabensträgern zu ver-

treten sind.

7. Werden während der Bauausführung bisher nicht bekannte Bodendenkmäler gefunden

(Zufallsfunde), sind diese von den Vorhabensträgern gem. § 20 DSchG anzuzeigen.

Sie sind verpflichtet, in den Bauverträgen entsprechende Verpflichtungen für die bau-

ausführenden Firmen aufzunehmen.

8. Die Vorhabensträger haben die Kosten der Prospektionen, der Baggersondierungen,

der Freilegung, der Bergung, der Ausgrabung, sowie der magazin- und archivgerechten

Aufarbeitung und Dokumentation der Bodendenkmäler jeweils für ihre Bau- und Baulo-

gistikflächen, ersatzweise im Verhältnis ihrer Flächenanteile zu tragen. Ausgenommen

sind die Kosten der Auswertung der geophysikalischen Prospektion.

9. Durch eine vertragliche Regelung zwischen dem LAD und den Vorhabensträgern kön-

nen die vorstehenden Nebenbestimmungen konkretiesiert werden.

7.8. Bauausführung/technische Gestaltung/Sicherheit

NBS/BAB

1. Die Vorhaben sind aufeinander abgestimmt gemeinsam zu beginnen und auszuführen.

 Seite 62 von 318

2. Die Vorhabensträger werden vor Ort durch einen namentlich gegenüber den Betroffe-

nen bekannt gemachten Baukoordinator vertreten sein. Dieser ist gegenüber den bau-

ausführenden Firmen weisungsbefugt. Außerdem werden von ihm Entschädigungsfra-

gen entgegengenommen und weitergeleitet.

3. Während der Bauzeit ist eine wechselseitige Nutzung der Querungsbauwerke sicherzu-

stellen.

NBS

1. Rechtzeitig vor Baubeginn sind dem Eisenbahnbundesamt (EBA) Außenstelle Karlsru-

he/Stuttgart die Ausführungsunterlagen gemäß der „Verwaltungsvorschrift über die

Bauaufsicht im Ingenieurbau, Oberbau und Hochbau sowie maschinentechnische An-

lagen (Bau) und der Verwaltungsvorschrift für die Bauaufsicht über Signal-, Telekom-

munikations- und elektrotechnische Anlagen (VV Bau-STE) zur Prüfung und Freigabe

vorzulegen. Der Baubeginn und die Fertigstellung der Maßnahme ist dem EBA schrift-

lich anzuzeigen und die Abnahme schriftlich zu beantragen. Mit der Anzeige der Fertig-

stellung ist zugleich zu erklären, dass die mit dem Planfeststellungsbeschluss geneh-

migten Bauwerke ordnungsgemäß errichtet, die erteilten Nebenbestimmungen und Be-

dingungen erfüllt sowie die Ausgleichs- und Ersatzmaßnahmen vollständig umgesetzt

wurden (s. entsprechende Formblätter des Eisenbahnbundesamtes).

2. Der Nachweis, dass der vorgesehene Aufbau (Querschnitte der Festen Fahrbahn im

Karstbereich, Einschnitte, Anlage DB 15.6, 1A, Blatt 1) dem Regelaufbau entspricht,

bzw. die gleiche Standsicherheit und Tragfähigkeit besitzt, ist dem EBA im Rahmen des

bauaufsichtlichen Freigabeantrags in Form einer „Unternehmensinternen Genehmi-

gung“ (UiG) vorzulegen.

3. Für die zur Abdichtung von Einschnitten und Böschungen sowie zur Abdichtung der

Sammel- u. Ableitungsmulden vorgesehene Dichtungsfolie und Lehmschlagdichtung

muss vor der bauaufsichtlichen Freigabe eine „Zustimmung im Einzelfall“ (ZiE) des EBA

beantragt und hierfür die Regelkonformität bzw. der Nachweis der gleichen Sicherheit

 Seite 63 von 318

geführt werden. Gleiches gilt für die außerhalb der Wasserschutzgebiete vorgesehenen

Abdichtungsmaßnahmen.

4. Mit dem Bau der Bahnanlagen darf erst begonnen werden, wenn die Bestätigung der

bahntechnischen Unbedenklichkeit der vorgesehenen Querschnitte der festen Fahr-

bahn und des Einsatzes der vorgesehenen Dichtungsmaßnahmen im Rahmen der Bau-

freigabe durch das EBA erfolgt ist.

5. Die fahrdynamische Prüfung ist dem EBA im Rahmen der Ausführungsplanung vorzu-

legen.

6. Die Vorhabensträgerin hat zur Überprüfung der technischen Spezifikationen der ge-

planten Baumaßnahme auf Einhaltung der jeweiligen TSI-Kennwerte ein "Heft zur Ü-

berprüfung der Strecke" zu erstellen und ein EG-Prüfverfahren nach der TSI durch das

EBC zu beantragen. Die Bestätigung der TSI-Konformität durch das EBC ist dem EBA

vorzulegen. Mit der Bauausführung der TSI relevanten Maßnahmen darf erst nach Vor-

liegen der Konformitätsbescheinigung begonnen werden.

7. Sobald die interoperable Version von ETCS als Klasse A-System in genehmigter Form

zur Verfügung steht, sind die Planungen entsprechend darauf auszurichten.

8. Die in der Anlage DB 15.6, Blatt 1A vorgesehene undurchlässige Abdichtung zwischen

den beiden Gleisen (Hydraulisch gebundene Tragschicht - HGT) ist für die Baufreigabe

weiter zu konkretisieren. Gleiches gilt für den vorgesehenen Unterbau.

9. Zur Baufreigabe sind noch Angaben zur Eignung der Karstoberfläche als Untergrund,

insbesondere zur ausreichenden Druckfestigkeit, zu machen.

10. Über die Dichtigkeit der Sammelleitungen ist zur Baufreigabe ein Nachweis zu erbrin-

gen.

 Seite 64 von 318

8. Bescheidung der Einwendungen:

Die in diesem Verfahren vorgebrachten Einwendungen und Anträge werden zurückgewie-

sen, soweit ihnen nicht mit dieser Entscheidung entsprochen wird oder sie sich nicht an-

derweitig erledigt haben. Sofern die Befassung mit den Einwendungen nicht konkret unter

Benennung des Namens des jeweiligen Einwenders erfolgt, wurde - aus Gründen der Ver-

einfachung - die Behandlung im Zusammenhang mit allgemeinen Bedenken und Einwen-

dungen vorgenommen. Dies gilt insbesondere für Einwendungen, mit welchen allgemeine

Fragen der Erforderlichkeit, Trassierung, Dimensionierung, der Lärm- und Abgassituation

sowie grundsätzliche Fragen des Flächenbedarfs angesprochen worden sind.

9. Kosten

Die Kosten dieser Entscheidung bezüglich der NBS hat DB Netz AG zu tragen. Der Kos-

tenfestsetzungsbescheid ergeht gesondert.

 Seite 65 von 318

B. Begründung

1. Verfahren

1.1. Gemeinsames Verfahren

Mit gemeinsamen Schreiben vom 26.09.2005 haben die DB Netz AG, vertreten durch DB

ProjektBau GmbH und das Land Baden-Württemberg, vertreten durch das Regierungsprä-

sidium Tübingen - Abt. IV (Straßenbauverwaltung) in Auftragsverwaltung für die Bundesre-

publik Deutschland bei der Planfeststellungsbehörde des Regierungspräsidiums Tübingen

die Durchführung eines gemeinsamen Planfeststellungsverfahrens beantragt.

Im Bereich der Albhochfläche ist eine Bündelung des Planfeststellungsabschnitts 2.3 „

Aus- und Neubaustrecke Stuttgart - Augsburg mit dem Streckenabschnitt Hohenstadt -

Ulm-West des Straßenbauvorhabens „Sechsstreifiger Ausbau der Bundesautobahn A 8

Karlsruhe - München vorgesehen. Für beide Vorhaben wird deshalb ein gemeinsames

Planfeststellungsverfahren gem. § 78 LVwVfG in der Zuständigkeit des RP Tübingen

durchgeführt.

Gem. § 78 Abs. 1 LVwVfG findet für mehrere Vorhaben oder für deren Teile nur ein Plan-

feststellungsverfahren statt, wenn es sich um selbständige Vorhaben handelt, für deren

Durchführung Planfeststellungsverfahren vorgeschrieben sind, und mindestens eines der

Planfeststellungsverfahren bundesrechtlich geregelt ist und für diese Vorhaben oder für

Teile von ihnen nur eine einheitliche Entscheidung möglich ist.

Vorliegend treffen mit den beiden genannten Vorhaben zwei selbständige Vorhaben zu-

sammen, für deren Durchführung bundesrechtlich geregelte Planfeststellungsverfahren

vorgeschrieben sind (§ 18 AEG, § 17 FStrG). Beide Vorhabensträger wollen gleichzeitig

Verkehrsbauten errichten, die in einem engen räumlichen Zusammenhang stehen. Keines

der Vorhaben stellt sich als bloße Folgemaßnahme des jeweils anderen Vorhabens dar, so

dass die Zuständigkeitsregelung des § 75 Abs. LVwVfG hier nicht greift.

 Seite 66 von 318

Über die genannten Vorhaben kann auch nur in einem einheitlichen Zulassungsverfahren

entschieden werden. Eine reine Verfahrensbeteiligung des anderen Vorhabensträgers und

Berücksichtigung seiner planerischen Belange, würde vorliegend nicht genügen. Durch die

im vorausgegangenen Raumordnungsverfahren aus Gründen der Eingriffsminimierung und

aus technischen sowie wirtschaftlichen Gründen empfohlene enge Bündelungslage der

beiden Trassen ergibt sich ein über das Normalmaß hinaus gesteigerter Koordinierungs-

bedarf, der durch die topographischen Gegebenheiten und die unterschiedlichen techni-

schen Festlegungen noch verstärkt wird. Aufgrund der engen Bündelung sind auch ge-

meinschaftliche Kreuzungen mit vorhanden Straßen und Wegen erforderlich, die wegen

ihrer Lage und Funktion nur gemeinsam geplant und realisiert werden können.

Für das Planfeststellungsverfahren ist das Regierungspräsidium Tübingen zuständig.

Gem. § 78 Abs. 2 LVwVfG richtet sich die Zuständigkeit nach den Rechtsvorschriften über

das Planfeststellungsverfahren, das für diejenigen Anlagen vorgeschrieben ist, die einen

größeren Kreis öffentlich-rechtlicher Beziehungen berührt. Die Bestimmung der Zuständig-

keit ist danach an objektiven Kriterien gebunden, die nicht allein die Größe der Vorhaben

oder ihren Raumbedarf einbeziehen, sondern darüber hinaus das Ausmaß der von den

Vorhaben berührten öffentlichen Interessen berücksichtigen. Deshalb sind auch die quali-

tativen Auswirkungen des jeweiligen Vorhabens mit in den Blick zu nehmen (BVerwG, B. v.

26.4.1996 - 11 VR 47.95, NuR 1997, 79). Bezogen auf den vorliegenden Planfeststel-

lungsabschnitt bildet danach das Straßenbauvorhaben den Schwerpunkt des Gesamtvor-

habens. So wirkt sich das Eisenbahnvorhaben bezogen auf die Kriterien Lärm, Schadstof-

fe, Entwässerung weniger erheblich aus als das Straßenbauvorhaben. Hierbei ist auch zu

berücksichtigen, dass es sich bei dem Straßenbauvorhaben zwar im wesentlichen um die

Verbreiterung der bestehenden BAB A 8 von vier auf sechs Fahrstreifen handelt, tatsäch-

lich aber der Gradientenverlauf der BAB durch Abtragung bestehender Hochpunkte und

Anhebung bestehender Tiefpunkte insgesamt stark verändert wird, was stärkere Eingriffe

hervorruft, als der erste Anschein eines "bloßen Ausbaus" vermuten ließe. Durch die dann

gleichmäßigere Höhenlage wird im übrigen die Anpassung der NBS-Gradiente an die neue

Gradiente der BAB erst technisch sinnvoll und begründbar.

 Seite 67 von 318

1.2. Anhörungsverfahren

Die ortsübliche Bekanntmachung der Planauslegung in den Gemeinden Merklingen, Nel-

lingen, Dornstadt, Blaustein und in den Städten Ulm und Laichingen erfolgte am

02.12.2005 im Mitteilungsblatt Merklingen, am 02.12.2005 in den Dornstadter Nachrichten,

am 01.12.2005 im Nellinger Mitteilungsblatt, am 02.12.2005 in den Blausteiner Nachrich-

ten, am 01.12.2005 im Amtsblatt der Stadt Ulm und am 30.11.2005 für die Stadt Laichin-

gen in der Schwäbischen Zeitung. Die Planunterlagen lagen zeitgleich vom 12.12.2005 bis

einschließlich 11.01.2006 in den Rathäusern der genannten Städte und Gemeinden zur

allgemeinen Einsichtnahme während der Dienststunden aus. Die ausgelegten Pläne ent-

hielten auch die für die Einbeziehung der Öffentlichkeit in die Umweltverträglichkeitsprü-

fung erforderlichen Unterlagen gem. § 2 Abs. 1 Nr. 8 LUVPG i.V.m. §§ 6, 9 UVPG. Es wur-

de Gelegenheit gegeben, bis zum 25.01.2006 Einwendungen gegen den Plan zu erheben.

Die Anhörung der Träger öffentlicher Belange und der anerkannten Naturschutzverbände

erfolgte am 22.11.2005. Sie erhielten Gelegenheit, bis zum 28.02.2006 Stellung zu neh-

men.

Aufgrund der Planauslegung am 12.12.2005 haben ca. 1218 private Einwender Einwen-

dungen erhoben.

1.3. Änderungsverfahren “A”

Am 25.04.2007 beantragten die Vorhabensträger aufgrund der eingegangenen Einwen-

dungen und Stellungnahmen und aufgrund der durch Novellierung des Landesnatur-

schutzgesetzes eingetretenen Änderung der Rechtslage ein Änderungsverfahren.

Die Änderungen betrafen die technische Planung und den landschaftspflegerischen Be-

gleitplan.

Bei den Änderungen der technischen Planung handelte es sich im wesentlichen um den

Umbau der Anschlussstelle Merklingen, die Umplanung der Überführung Wanneweg von

einer Fußgängerüberführung über die BAB und die NBS in eine Wirtschaftswegeüberfüh-

rung, die Planung eines zusätzlichen Geh- und Radweges im Zuge der Überführung der L

 Seite 68 von 318

1234 - Merklingen - Scharenstetten - und die Integration eines Regenklärbeckens in das

Regenrückhaltebecken 7 (Dornstadt) der BAB-Entwässerungsanlagen. Insbesondere als

Ausgleich für den Wegfall der Unterführungen Gainfriedweg und Schlatterweg sollen zu-

sätzliche Wirtschaftswege hergestellt bzw. vorhandene Wirtschaftswege bituminös befes-

tigt oder zu Hauptwirtschaftwegen aufgewertet werden. Westlich der Ortslage von Widder-

stall sowie zwischen Temmenhausen und Dornstadt sollen auf einer Länge von ca. 5 km

ursprünglich südlich der NBS vorgesehene Feldwege entfallen. Außerdem wurden die bis-

her vorgesehenen Leitungstrassen einzelner Leitungsträger verändert sowie der Aussied-

lerhof am Kapellenweg und das neue Baugebiet „Breite IV“ zusätzlich in die schalltechni-

sche Untersuchung aufgenommen.

Auf Grundlage der Novellierung des Landesnaturschutzgesetzes und der erhobenen Ein-

wendungen wurde der Landschaftspflegerische Begleitplan komplett überarbeitet. Insge-

samt konnte der Flächenbedarf für Ausgleichs-/ Ersatzmaßnahmen verringert werden.

Sämtliche Maßnahmenpläne wurden überarbeitet. Teilweise verringerte sich die Flächen-

inanspruchnahme einzelner Flurstücke oder veränderte sich der Maßnahmentyp.

Aufgrund der Änderungen der technischen Planung wurden außerdem die Biotopkartierung

und die Bodendaten ergänzt. Die Änderungen wurden auch in den Bestandsplänen und -

darstellungen eingearbeitet und in den Konfliktplänen berücksichtigt. Des Weiteren wurden

die Kohärenzsicherungsmaßnahmen für Eingriffe in das FFH-Gebiet „Alb um Nellin-

gen/Merklingen“ bei Temmenhausen geändert und die Angaben zum Artenschutz ergänzt.

Die ortsübliche Bekanntmachung der Planauslegung für das Änderungsverfahren „A“ in

den Gemeinden Merklingen, Nellingen, Dornstadt, Blaustein und in den Städten Ulm und

Laichingen erfolgte am 20.04.2007 im Mitteilungsblatt Merklingen, am 27.04.2007 in den

Dornstadter Nachrichten, am 19.04.2007 im Nellinger Mitteilungsblatt, am 27.04.2007 in

den Blausteiner Nachrichten, am 26.04.2007 im Amtsblatt der Stadt Ulm und am

19.04.2007 für die Stadt Laichingen in der Schwäbischen Zeitung. Die geänderten Planun-

terlagen lagen zeitgleich vom 02.05.2007 bis einschließlich 01.06.2007 in den Rathäusern

der genannten Städte und Gemeinden zur allgemeinen Einsichtnahme während der

Dienststunden aus. Die ausgelegten Pläne enthielten auch die für die Einbeziehung der

Öffentlichkeit in die Umweltverträglichkeitsprüfung erforderlichen Unterlagen gem. § 2 Abs.

 Seite 69 von 318

1 Nr. 8 LUVPG i.V.m. §§ 6, 9 UVPG. Es wurde Gelegenheit gegeben, bis zum 15.06.2007

Einwendungen gegen den Plan zu erheben.

Die erstmals durch das Änderungsverfahren betroffenen Grundstückseigentümer und

Pächter von Grundstücken auf den Gemarkungen Luizhausen und Westerheim wurden mit

Schreiben vom 23.05.2007 angehört. Sie erhielten Gelegenheit zur Stellungnahme inner-

halb von zwei Wochen nach Zustellung des Schreibens. Die durch die Planänderung be-

troffenen Träger öffentlicher Belange sowie die anerkannten Naturschutzverbände wurden

am 17.04.2007 gem. § 73 Abs. 8 LVwVfG angehört. Ihnen wurde Gelegenheit zur Stel-

lungnahme bis zum 16.07.2007 gegeben.

Im Rahmen der Anhörung zur Planänderung gingen erneut 39 Einwendungen ein.

Die Rechtzeitig erhobenen Einwendungen und die Stellungnahmen der Träger öffentlicher

Belange wurden in einem Erörterungstermin, der vom 26.11.2007 bis 30.11.2007 im Bür-

gersaal der Gemeinde Dornstadt stattfand, öffentlich erörtert. Der Termin war am

10.11.2007 im Staatsanzeiger für Baden-Württemberg, am 12.11.2007 in der Südwest-

presse Ulm und Ausgabe Geislingen (Geislinger Zeitung) und am 10.11.2007 in der

Schwäbischen Zeitung öffentlich bekannt gemacht worden. Die ortsübliche Bekanntma-

chung erfolgte in den Westerheimer Mitteilungen, dem Mitteilungsblatt der Stadt Laichin-

gen und im Amtsblatt Ulm, im Amtsblatt Amstetten und im Mitteilungsblatt der Gemeinde

Nellingen jeweils am 15.11.2007; in den Blausteiner Nachrichten, den Dornstadter Nach-

richten und im Mitteilungsblatt Merklingen jeweils am 16.11.2007.

Alle beteiligten Träger öffentlicher Belange und Naturschutzverbände wurden mit Schrei-

ben vom 05.11.2007 zur Teilnahme an der Erörterungsverhandlung eingeladen.

Auf die Niederschriften über die Erörterungsverhandlung wird verwiesen.

1.4. Änderungsverfahren “B”

Auf der Grundlage der Erörterungsverhandlung haben die Vorhabensträger die Planung

stellenweise nochmals überarbeitet. Im wesentlich handelt es sich hierbei um Änderungen

bzw. Ergänzungen auf der Gemarkung Dornstadt wie die Verbesserung des Lärmschutzes

 Seite 70 von 318

für Dornstadt durch eine weitere Verlängerung und Erhöhung des Lärmschutzwalles und

den Einbau eines hochabsorbierenden Asphaltbelages, die Verbreiterung der beiden Über-

führungsbauwerke im Zuge der K 7406 (Dornstadt-Temmenhausen - Blaustein-

Bermaringen) auf der östlichen Seite zur Mitüberführung eines Rad- und Gehweges, die

Neuanlage zweier Fledermausdurchlässe im Bereich des Wanne- und Schlatterweges und

Maßnahmen zur Arterhaltung der Fledermäuse, die Lageänderung des Versickerungsbe-

ckens 4 (Gainfriedweg) sowie der Regenklär- und Versickerungsbecken 5 (Inneres Hart)

und 6 (Kuhbergweg) des Entwässerungssystems für die NBS sowie der Austausch einiger

Ausgleichs- und Ersatzmaßnahmen.

Die ortsübliche Bekanntmachung der Planauslegung für das Änderungsverfahren „B“ in der

Gemeinde Dornstadt erfolgte am 20.06.2008 in den Dornstadter Nachrichten. Die geänder-

ten Planunterlagen lagen vom 23.06.2008 bis einschließlich 22.07.2008 im Rathhaus der

Gemeinde Dornstadt zur allgemeinen Einsichtnahme während der Dienststunden aus. Die

ausgelegten Pläne enthielten auch die für die Einbeziehung der Öffentlichkeit in die Um-

weltverträglichkeitsprüfung erforderlichen Unterlagen gem. § 2 Abs. 1 Nr. 8 LUVPG i.V.m.

§§ 6, 9 UVPG. Es wurde Gelegenheit gegeben, bis zum 05.08.2008 Einwendungen gegen

die Planänderung zu erheben. Von den außerhalb der Gemeinde Dornstadt von den Plan-

änderungen Betroffenen liegen Einverständniserklärungen vor. Die durch die Planände-

rung betroffenen Träger öffentlicher Belange sowie die anerkannten Naturschutzverbände

wurden mit Schreiben vom 11.06.2008 gem. § 73 Abs. 8 LVwVfG angehört. Ihnen wurde

Gelegenheit zur Stellungnahme bis zum 29.08.2008 gegeben.

Aufgrund der Planänderungen gingen erneut 10 Einwendungen ein. Gem. § 17a Abs. 6

FStrG bzw. § 18a Abs. 6 AEG konnte auf die erneute Durchführung einer Erörterung der

eingegangenen Einwendungen und Stellungnahmen verzichtet werden. Ein weiterer Er-

kenntnisgewinn für die Planfeststellungsbehörde war durch die Erörterung nicht zu erwar-

ten.

 Seite 71 von 318

1.5. Änderungsverfahren “C”

Nach der Planauslegung wurden folgende Planunterlagen nochmals geändert:

Art der Änderung geänderte Anlage
Schlatter Weg, Fledermausdurchlass: Versickerung des an-
fallenden Oberflächenwassers in Mulden-Rigolen (nachrichtl.
vgl. DB BWVZ-Nr. 7.76C, BAB BWVZ-Nr.7.48C)

DB 15.4 Blatt 16C,
DB 3 S. 117.1
BAB 7 Blatt 16C
BAB 15.1 S. 83

Entfall Verlegung Wasserleitung BWVZ-Nr 6.15: Die Leitung
ist nach Angaben des Leitungsbetreibers nicht mehr in Be-
trieb

DB 3 S.82
BAB 15.1 S.46

Anhang 6 LBP-Maßnahmenbeschreibungen der NBS: Am
Ende des Anhangs sind nun die Kohärenzmaßnahmen ge-
sondert dargestellt

gem. Anl. 12.2C /
12.0.2.C S 191.1 bis
191.3

Maßnahmen E I 2.3-10 A: Die nach dem LWaldG anrechen-
bare Maßnahme E I 2.3-10 A wurde neu eingestellt. Maß-
nahmen, die nun einen höheren Totholzanteil enthalten sind
dafür entfallen

gem. Anl. 12.3C /
12.0.3.C S 170 bis
171

Anhang 6 LBP-Maßnahmenbeschreibungen der BAB: Am
Ende des Anhangs sind nun die Kohärenzmaßnahmen ge-
sondert dargestellt

gem. Anl. 12.3C /
12.0.3.C S 156.1 bis
156.5

Anhang 8C Monitoringprogramm der NBS: Am Ende des
LBP-Dokuments ist nun das Monitoringprogramm angefügt

gem. Anl. 12.2C /
12.0.2.C

Anhang 8C Monitoringprogramm der BAB: Am Ende des
LBP-Dokuments ist nun das Monitoringprogramm angefügt

gem. Anl. 12.3C /
12.0.3.C

Die Änderungen wurden von den betroffenen Trägern öffentlicher Belange gefordert und

mit ihnen abgesprochen. Belange Dritter werden durch die Änderungen weder erstmalig

noch stärker als bisher berührt. Auf eine erneute Anhörung konnte deshalb verzichtet wer-

den.

1.6. Verfahren zur Prüfung der Umweltverträglichkeit

Die Planfeststellungsvorhaben haben erhebliche Auswirkungen auf die in §§ 2 Abs. 1 Satz

2 Nr. 1 und 2 des Gesetzes über die Umweltverträglichkeitsprüfung (UVPG) genannten

Schutzgüter und deren Wechselwirkungen. Für die Vorhaben ist die Prüfung der Umwelt-

 Seite 72 von 318

verträglichkeit durchgeführt worden. Ein solches Verfahren war nach § 3b Abs. 1 Satz 1

UVPG i.V.m. Nr. 14.7 (Bau eines Schienenweges von Eisenbahnen) bzw. Nr. 14.5 (Bau

einer vier- oder mehrstreifigen Bundesstraße durch Ausbau einer bestehenden Bundes-

straße...) der Anlage 1 zu dieser Vorschrift zwingend erforderlich.

Die für die Prüfung der Umweltverträglichkeit vorgeschriebenen Verfahrensschritte sind

durchgeführt worden.

Die entscheidungserheblichen Unterlagen i.S.v. § 6 UVPG liegen der Planfeststellungsbe-

hörde zur Prüfung der Umweltverträglichkeit vor. Grundlage für die Umweltverträglichkeits-

prüfung sind Umweltverträglichkeitsstudien der beiden Vorhabensträger (Anlagen DB

11.1A/BAB 12.1.1A: UVS, Teil NBS bzw. DB 11.2A/BAB 12.1.2A: UVS, Teil BAB). Darin

enthalten sind auch eine Gesamtbelastungsstudie (Anlage 11.3/12.1.3), in der die Umwelt-

auswirkungen beider Einzelvorhaben insgesamt betrachtet werden, und eine FFH-

Verträglichkeitsstudie. Für die streng geschützten Fledermausarten und weitere nach eu-

ropäischem Recht geschützte Arten sowie für die europäischen Vogelarten wurden im Än-

derungsverfahren B zusätzlich noch die Ergebnisse einer artenschutzrechtlichen Untersu-

chung eingearbeitet. Des weiteren liegen der Planfeststellungsbehörde noch eine verglei-

chende FFH-Betrachtung von großräumigen Varianten im Planfeststellungsabschnitt 2.3

vom 08.11.2007 und eine Erhebung und Bewertung von Natura 2000-Gebieten im Bereich

der Filstaltrasse vom 26.05.2004 vor.

Die Antragsunterlagen der Vorhabensträger enthalten auch eine allgemeinverständliche

Zusammenfassung (Anlage 11.4/12.1.4) gem. § 6 UVPG.

Durch die Auslegung der Planfeststellungsunterlagen samt Umweltverträglichkeitsstudien,

landschaftspflegerischen Begleitplänen in den geänderten Fassungen, durch die ortsübli-

che Bekanntmachung, durch die Einräumung einer Frist zur Erhebung von Einwendungen

und durch die Erörterung der Einwendungen ist die Öffentlichkeitsbeteiligung gem. § 9

UVPG i.V.m. § 73 Abs. 3 Satz 1, Abs. 4 bis 7 LVwVfG erfolgt.

 Seite 73 von 318

2. Planungsgegenstand

2.1. NBS

2.1.1 Überblick der Strecke Stuttgart - Ulm

Das beantragte Vorhaben "Albhochfläche" -PFA 2.3 ist Teil der insgesamt ca. 175 km lan-

gen Aus- und Neubaustrecke Stuttgart - Ulm - Augsburg. Zu den im Bahnkorridor Stuttgart-

Ulm geplanten Baumaßnahmen gehören der Umbau des Bahnknoten Stuttgart (Bahnpro-

jekt Stuttgart 21), die Neubaustrecke Wendlingen-Ulm für den Hochgeschwindigkeitsver-

kehr (Neubaustrecke - NBS) und die Umgestaltung des Bahnhofs Neu-Ulm (Bahnprojekt

Neu-Ulm 21). Die Maßnahme gehört zum Bereich Wendlingen - Ulm.

Ab der Überquerung des Neckars bei Wendlingen beginnt der ca. 61 km lange Abschnitt

der zweigleisigen Hochgeschwindigkeitsstrecke Stuttgart-Ulm, der als „Neubaustrecke“

bezeichnet wird. In diesem Bereich ist über die "Kleine Wendlinger Kurve" eine Verknüp-

fung der Trasse mit der Neckartalbahn in Richtung Tübingen vorgesehen sowie eine Gü-

terzuganbindung für Güterzüge aus Richtung Plochingen. Die Trasse verläuft dann über

etwa 8 km im "Albvorlandtunnel" und schließt auf Höhe der Gemarkungsgrenze Kirch-

heim/Weilheim an den bereits planfestgestellten Abschnitt bis Aichelberg an. Der folgende

Albaufstieg der Neubaustrecke wird wiederum in Tunnellage geführt. Mit knapp 15 km Ge-

samtlänge ist der Albaufstiegstunnel das längste Tunnelbauwerk der Neubaustrecke, das

nur durch die Querung des Filstals mit einer 100 m hohen und ca. 400 m langen Talbrücke

unterbrochen wird. Die Trasse führt ab der Kreisstraße K 7324 bei Widderstall wieder ober-

irdisch entlang der Autobahn bis in den Bereich Dornstadt. Ab hier wird die Neubaustrecke

unterirdisch in das Donautal nach Ulm geführt. Dieser etwa 6 km lange "Albabstiegstunnel"

führt auf das Gleisfeld des Hauptbahnhofs Ulm, wo die Gleise der Neubaustrecke zunächst

an die vorhandenen Anlagen angebunden werden. Um das steigende Verkehrsaufkommen

auf der Strecke nach Neu-Ulm bewältigen zu können, werden auch hier zwei zusätzliche

Gleise gebaut. An die bestehenden Eisenbahnbrücke über die Donau wurde auf beiden

Seiten je ein neues Streckengleis angebaut

 Seite 74 von 318

2.1.1. PFA 2.3- Albhochfläche

Von Nordwesten, aus dem Albaufstiegtunnel des Planfeststellungsabschnitts 2.2 kom-

mend, unterquert die NBS in einen 377,60 m langen Tunnel die heutige BAB, um in einer

engen Bündelung auf der Südseite der BAB in Richtung Ulm zu verlaufen. In einer teils in

tiefen Einschnitten, teils auf niedrigem Damm geführten Parallellage südlich der BAB A8

überquert die NBS die zur Abstufung vorgesehene K 7324 (Hohenstadt-Laichingen). Um

eine konstante Bündelung zu gewährleisten und um Einschlusslinsen zu vermeiden, unter-

fährt die NBS in einem 962 m langen Tunnel die PWC-Anlage Albhöhe. Auf einer Länge

von etwa 3 km verläuft die NBS anschließend bis zur BAB-Anschlussstelle Merklingen im

Regelabstand auf der Südseite der BAB A 8 topographisch bedingt teils in tiefen Einschnit-

ten, teils ebenerdig. Im "Einschlussdreieck" zwischen NBS und K 7407 (Merklingen - Wid-

derstall) wird ein Unterwerk zur Stromversorgung des Streckenabschnittes errichtet.

Die AS Merklingen und die L1230 werden mit einem 394 m langen Tunnel unterfahren. Um

die Eingriffe im Bereich des FFH-Gebiets "Alb um Nellingen / Merklingen", Teilgebiet

Mönchsteig zu minimieren, wird im Gewann "Mönchsteig" auf eine Länge von etwa 1,850

km vom Regelabstand abgewichen. Mit umfangreichen baulichen Maßnahmen konnte der

Abstand zwischen BAB und NBS auf E = 13,40 m reduziert werden. Der sonst vorgesehe-

ne Abkommensschutzwall wird durch konstruktive Maßnahmen ersetzt, die gleichzeitig als

Blendschutz dienen. Im Bereich zwischen Lixhauweg und dem Imberg verläuft die NBS auf

einer Länge von ca. 2 km topografisch bedingt meist in teilweise tiefen Einschnitten, eng in

Lage und Höhe gebündelt mit der neu trassierten BAB A8. Bedingt durch die minimalen

Bogenhalbmesser ergibt sich im Bereich der L 1234 (Merklingen-Scharenstetten) eine Flä-

chenlinse auf dem Gebiet der Gemarkung Scharenstetten, auf der ein neuer Autobahn-

rastplatz (PWC Scharenstetten) sowie ein Regenrückhaltebecken für die Entwässerung

des PWC vorgesehen sind. Die offene Streckenführung wird auf dem Gebiet der Gemar-

kung Temmenhausen (südlich des Rastplatzes Kemmental) durch einen 499 m langen

Tunnelabschnitt unterbrochen, weil die Topografie des Imberges einen sehr tiefen Ein-

schnitt erforderlich machen würde. Unmittelbar östlich der L 1239 (Bollingen - Dornstadt)

verlässt die NBS die Parallellage zur BAB A8 und schwenkt mit einem Bogenhalbmesser

von 2.735 m nach Süden ab, um den (im Planfeststellungsabschnitt 2.4 liegenden) Albab-

stiegstunnel zu erreichen. Die auf dem Gebiet der Gemarkung Dornstadt entstehende Flä-

chenlinse zwischen BAB, NBS und geplantem Regenrückhaltebecken im Übergangsbe-

 Seite 75 von 318

reich zum PFA 2.4 wird mit Überschussmassen aus dem Bahnbau aufgefüllt und gestalte-

risch modelliert.

2.2. BAB

Beginn der Planung ist südlich auf Höhe der Ortslage von Widderstall, einem westlich von

Merklingen gelegenen Ortsteil dieser Gemeinde. Dort erfolgt der Anschluss an die Planung

zum neuen Albaufstieg der BAB A 8 nördlich der vorhandenen Autobahn bei Bau-km

18+478, dies entspricht etwa dem Betr. -km 145+477. Die Stationierung der Planung ver-

läuft - entgegen der Betriebskilometrierung - in östlicher Richtung aufsteigend. Die Planung

endet östlich der AS Ulm-West bei Dornstadt jenseits der vorhandenen Eisenbahnunterfüh-

rung bei Bau-km 41+111 (entspr. Betr. -km 122+815).Die Länge der Planungsstrecke be-

trägt somit 22,633km. Der vorliegende Entwurf sieht den Ausbau des bestehenden 4-

streifigen Querschnittes auf 6 Fahrstreifen mit beidseitigen Standstreifen vor. Die Achse

der Autobahn wird im wesentlichen beibehalten. Es erfolgt eine Optimierung und Anpas-

sung in Grund- und Aufriss auf der Grundlage der geltenden Regelwerke. Die Verbesse-

rungen der Gradiente und den sich daraus ergebenden Höhendifferenzen zum Bestand

machen es erforderlich, die Trasse teilweise zu verschieben. Die neue Achse weicht von

der bestehenden Achse um maximal bis zu 15 m ab. Dem geplanten Streckenabschnitt

liegt eine Entwurfsgeschwindigkeit von Ve =120 km/h zugrunde.

3. Planrechtfertigung

3.1. NBS

Der NBS Planfeststellungsabschnitt 2.3 - Albhochfläche - der Strecke Wendlingen - Ulm ist

planerisch gerechtfertigt.

Das Gesamtvorhaben Aus- und Neubaustrecke Stuttgart- Ulm- Augsburg gliedert sich in

drei Bereiche. Dem Ausbau der vorhandenen Eisenbahnstrecke von Ulm nach Augsburg,

dem Neubau einer zweigleisigen elektrifizierten Eisenbahnstrecke von Wendlingen nach

Ulm mit Einbindung in die Bahnknoten Stuttgart und Ulm sowie die Umgestaltung des

Bahnknotens in Stuttgart (Bahnprojekt Stuttgart 21). Dabei ergibt sich die Planrechtferti-

gung für den Bereich von Wendlingen - Ulm und damit auch für den vorliegenden Planfest-

 Seite 76 von 318

stellungsabschnitt unmittelbar aus dem Gesetz, da dieser Bereich Bestandteil des vor-

dringlichen Bedarfs des Bedarfsplans für die Bundesschienenwege vom 02.07.2003 ist.

Die Neu- und Ausbaubaustrecke Stuttgart-Ulm-Augsburg ist im Bedarfsplan für die Bun-

desschienenwege - Anlage zu § 1 Abs. 1 Bundesschienenwegeausbaugesetz (BSchWAG)

vom 15.11.1993 (BGBl I 1993, 1874), geändert durch Erstes Gesetz zur Änderung des

BSchWAG vom 15.09.2004 (BGBl I 2004, 2322), als Maßnahme des vordringlichen Be-

darfs unter "laufende und fest disponierte Vorhaben" als Projekt Nr. 20 enthalten. Nach § 1

Abs. 2 BSchWAG ist die Feststellung des Bedarfs im Bedarfsplan für die Planfeststellung

nach § 18 des Allgemeinen Eisenbahngesetzes (AEG) verbindlich. Damit bringt der Ge-

setzgeber zum Ausdruck, dass die Bedarfsplanung nicht lediglich ein Instrument der Fi-

nanzplanung ist, und als solche nur haushaltsrechtliche Wirkungen erzeugt und für die

Frage der Planrechtfertigung nur indizielle Bedeutung hat, er konkretisiert vielmehr den

Bedarf im Sinne der Planrechtfertigung für die in den Bedarfsplan als Anlage zum

BSchWAG aufgenommenen Vorhaben. Gegen die Bedarfsplanung durch den Gesetzgeber

bestehen keine verfassungsrechtlichen Bedenken.

Die Aus- und Neubaustrecke Stuttgart-Ulm-Augsburg ist auch Bestandteil des von der DB

aufgestellten Hochgeschwindigkeitsnetzes und des europäischen Infrastrukturleitplans, der

zum Ziel hat, auf den ausgewiesenen Magistralen zur Verbindung der wichtigsten europäi-

schen Städte und Regionen eine einheitliche Streckenausstattung und entsprechende

Leistungsfähigkeit herzustellen (Entscheidung Nr. 1692/96/EG des Europäischen Parla-

ments und des Rates vom 23. Juli 1996).

Außerdem verfolgt die DB das Ziel, auf ausgewählten Strecken den schnellen Schienen-

verkehr vom langsamen Regional- und Güterverkehr zu trennen. Dies sind geeignete

Maßnahmen, die Attraktivität der Schiene, insbesondere im Fernverkehr, zu steigern und

ein echtes Konkurrenzangebot zum völlig überlasteten Straßenverkehr, aber auch zum

innereuropäischen Kurzstrecken-Flugverkehr anzubieten. Dies entspricht auch allen politi-

schen Vorgaben aus Bundesverkehrswegeplan, Generalverkehrsplan Baden-Württemberg,

Landesentwicklungsplan und Regionalplanung.

Die bestehende Neckartal-/Filstalstrecke entspricht - gemessen an diesen Zielsetzungen -

in ihrer bisherigen Ausstattung nicht den Anforderungen an eine Hochgeschwindigkeits-

 Seite 77 von 318

strecke und ist von ihrer Leistungsfähigkeit her nicht in der Lage, das künftige Ver-

kehrsaufkommen auf dieser Strecke zu bewältigen. In weiten Bereichen, insbesondere im

dicht besiedelten Neckar- und Filstal sowie beim Albaufstieg, ist derzeit die zulässige

Höchstgeschwindigkeit unter 100 km/h, die für europäische Hochgeschwindigkeitsstrecken

geforderten 200 km/h bei Ausbaustrecken und 250 km/h bei Neubaustrecken (Technische

Spezifikationen für die Interoperabilität - TSI Infrastruktur) können dort an keiner Stelle ge-

fahren werden.

Die Grenze der Leistungsfähigkeit für eine zweigleisige, im Mischbetrieb und bei guter Be-

triebsqualität befahrenen Strecke beträgt ca. 240 Züge/Tag (durch Computer Integrated

Railroding – Erhöhung der Leistungsfähigkeit im Kernnetz (abgekürzt-CIR-Elke) auf 312

Züge/Tag) in beide Richtungen. Dabei handelt es sich aber nicht um die maximale Stre-

ckenauslastung auf der Basis eines Mindestabstandes der Zugfolge, für die die langsams-

ten Züge, also Güter- und Regionalzüge, die Reisegeschwindigkeit aller Zuggattungen

bestimmen. Von der Vorhabensträgerin wird die vorhandene Streckenleistungsfähigkeit

des viergleisigen Abschnitts Stuttgart-Plochingen mit 565 Zügen/Tag angegeben. Künftig

sollen aber weit mehr, nämlich 636 Züge auf dem Abschnitt Stuttgart-Plochingen und 370

Züge auf dem folgenden zweigleisigen Abschnitt über Wendlingen nach Ulm fahren. Auf

den vorhandenen Strecken sind solch hohe Belastungen im praktischen Eisenbahnbetrieb

nur erreichbar, wenn qualitative Einbußen hingenommen oder Züge mit gleichen Parame-

tern bezüglich Beschleunigungsvermögen, Höchstgeschwindigkeit und Halten verkehren,

wie dies zum Beispiel bei reinen S-Bahn-Strecken der Fall ist. Die Ziele der Vorhabensträ-

gerin, nämlich gleichrangig eine quantitative Verbesserung des Zugangebots und - soweit

möglich - qualitative Verbesserungen in Form von Fahrzeitverkürzungen zu erreichen, sind

mit der vorhanden Schieneninfrastruktur nicht möglich. Der Neubau von zwei durchgängi-

gen Gleisen in der Relation Stuttgart-Ulm ist daher im Hinblick auf die Verbesserung der

Streckenleistungsfähigkeit und der Reisegeschwindigkeit vernünftigerweise geboten.

3.2. Sechsstreifiger Ausbau der BAB A 8

Auch der sechsstreifige Ausbau der BAB A 8 im Abschnitt Hohenstadt - Ulm-West ist pla-

nerisch gerechtfertigt.

 Seite 78 von 318

Die Planrechtfertigung ergibt sich auch hier unmittelbar aus dem Gesetz. Der Abschnitt ist

im aktuellen Bedarfsplan für die Bundesfernstraßen - Anlage zu § 1 Abs. 1 Satz 2 Fern-

straßenausbaugesetz (FStrAbG) in der Fassung v. 20.1.2005 (BGBL I 2005, 201), geän-

dert durch Gesetz zur Beschleunigung von Planungsverfahren für Infrastrukturvorhaben

(IPBeschlG) v. 9.12.2006 (BGBL I 2006, 2833) als vordringlicher Bedarf eingestuft.

Unabhängig von dieser gesetzlichen Bindungswirkung entspricht der sechsstreifige Aus-

bau der BAB A 8 in diesem Bauabschnitt einem besonderen verkehrlichen Interesse.

Die BAB A 8 erreicht als Teil der transeuropäischen Verkehrsachse Frankreich - Deutsch-

land - Österreich - Süd-Ost- Europa übernationale Verkehrsbedeutung. Innerhalb Deutsch-

lands verknüpft die BAB A8 die Großräume München, Augsburg, Ulm, Stuttgart und Karls-

ruhe und stellt für diese Ballungsräume mit die wichtigste Erschließungsachse dar. Dem-

gegenüber ist die Kapazitätsgrenze des vorliegenden Abschnitts der A 8 bereits bei der

heutigen Verkehrsbelastung überschritten. Dies zeigt sich in der sehr hohen Störanfällig-

keit des Verkehrs. Bereits kleinste Beeinträchtigungen wie Überholvorgänge des Schwer-

verkehrs oder kurzzeitige Sperrungen eines Fahrstreifens für Unterhaltungsarbeiten führen

zu langen Rückstauungen. Schon kleine Unfälle, die lediglich einen Fahrstreifen betreffen,

führen zur Bildung kilometerlanger Stauungen, die sich erst mit stundenlanger Verzöge-

rung wieder abbauen. Häufig führt dies auch zu unerwünschten Verkehrsverlagerungen in

das nachgeordnete, klassifizierte Straßennetz. Nach der vorliegenden Verkehrsuntersu-

chung ist vor dem Hintergrund der EU-Osterweiterung bis zum Jahr 2020 noch mit einer

erheblichen Belastungszunahme, insbesondere auch des Schwerlastanteils, zu rechnen.

Die A 8 im heutigen Zustand wurde bereits in den dreißiger Jahren gebaut. Mit dem vier-

streifigen Querschnitt und mit dem durch enge Wannen- und Kuppenhalbmesser bedingten

unsteten Trassenverlauf entspricht der vorliegende Abschnitt nicht mehr dem heutigen

Standart. Der Ausbau auf 6 Fahrstreifen ist deshalb vernünftigerweise geboten. Der vorlie-

gende Abschnitt hat aus den genannten Gründen auch einen eigenständigen Verkehrs-
wert und ist deshalb auch dann gerechtfertigt, wenn der vorausgehende Abschnitt (Albauf-

stieg) und der nachfolgende Abschnitt der BAB A 8 nicht gebaut werden sollten.

 Seite 79 von 318

4. Abschnittsbildung NBS

Die Vorhabensträgerin der NBS hat die Gesamtstrecke Stuttgart-Ulm-Augsburg in drei

Planungsbereiche eingeteilt, die sich aus dem gegenwärtigen Planungsstand ergeben ha-

ben. Der erste Bereich beinhaltet die gesamte Situation im Stadtgebiet von Stuttgart mit

der Umgestaltung dieses Bahnknotens und reicht bis zum Anschluss an die Parallellage

zur BAB 8 im Wendlinger Bereich. Der zweite Bereich führt von Wendlingen bis nach Neu-

Ulm. Im dortigen Bahnhof wird der viergleisige Ausbau zwischen Neu-Ulm und Augsburg

(3. Bereich) in jedem Fall anschließen. Diese Bereiche gewährleisten, dass die einzelnen

Planungsvarianten aufbauend auf der Rahmenkonzeption H (autobahnnahe Trasse) nicht

eingeengt werden.

Der hier vorliegende Abschnitt "Albhochfläche" ist Teil des Bereichs Wendlingen -

Ulm/Neu-Ulm. Dieser Bereich kann als eigenständig nutzbarer Teilbereich der Aus- und

Neubaustrecke verwirklicht werden.

In dem Planungsbereich von Wendlingen nach Ulm wurden entsprechend der nachfolgen-

den Tabelle fünf Abschnitte gebildet, die sich an den topographischen Strukturen und an

den Zwangspunkten orientieren, an denen sich die möglichen kleinräumigen Varianten tref-

fen. Der erste Abschnitt beinhaltet die Trasse im Albvorland von Wendlingen bis zum Tun-

nelportal des Albaufstiegstunnels. Der Abschnitt des Albaufstiegs führt anschließend bis zu

einem Bereich südöstlich von Hohenstadt. Ab dort werden in einem weiteren Abschnitt auf

der Albhochfläche die NBS und die BAB 8 weitestgehend parallel geführt. Die NBS zweigt

dann im folgenden Abschnitt des Albabstiegs bei Dornstadt von der BAB 8 ab und führt im

Tunnel nach Ulm-Hauptbahnhof. Hier folgen mit dem Umbau der Gleisanlagen im Bahnhof

und der Erweiterung Donaubrücke die beiden nächsten Abschnitte. Der Umbau des Bahn-

hofs Neu-Ulm schließt den Bereich Wendlingen-Ulm/Neu-Ulm ab. Innerhalb der einzelnen

Abschnitte lassen sich somit sachgerechte und abschließende Abwägungsentscheidungen

treffen, ohne Abwägungen in anderen Teilbereichen vorwegzunehmen.

Zur Verdeutlichung ist die Abschnittsbildung des Gesamtprojektes in folgender Tabelle

dargestellt:

 Seite 80 von 318

Bereich Abschnitt Unterabschnitt
(soweit derzeit bekannt)

Talquerung (1.1)
Filderaufstiegstunnel (1.2)
Filderbereich Flughafen, Flug-
hafenbahnhof, Rohrer Kurve
(1.3)

Filderbereich bis Wendlingen,
Wendlinger Kurve (1.4)

Zuführung Feuerbach/Bad
Cannstatt, S-Bahn (1.5)

Stuttgart-Wendlingen
(Stuttgart 21) (1)

Zuführung Ober-
/Untertürkheim, Abstellbahn-
hof (1.6)

Zuführung (1.6a)
Abstellbahnhof (1.6b)

Wendlingen, Kirchheim,
Dettingen (2.1a/b)

Albvorland (2.1)

Weilheim, Aichelberg
(2.1c)

Albaufstieg Aichelberg-
Hohenstadt (2.2)

Albhochfläche, Parallelführung
BAB 8 und NBS (2.3)

Albabstieg, Dornstadt-
Tunnelmund Bahnhof Ulm
(2.4)

Bahnhof Ulm (2.5a 1)
Donaubrücke (2.5a 2)

Wendlingen-Neu-Ulm
(2)

Bahnknoten Ulm und Neu-Ulm
(2.5)

Neu-Ulm 21 (2.5b)
Neu-Ulm-Augsburg
(3)

Die Abschnittsbildung lässt sich inhaltlich rechtfertigen und ist das Ergebnis planerischer

Abwägung.

Die Bildung von Unterabschnitten ist für die eisenbahnrechtliche Planfeststellung bei Neu-

und Ausbaustrecken nicht nur sachgerecht, sondern unerlässlich, damit der Planungsvor-

gang mit einer Berücksichtigung einer Vielzahl von Belangen praktikabel und effektiv ges-

taltet werden kann. Die Bewältigung sämtlicher mit der Gesamtplanung einhergehender

Belange wäre völlig unübersichtlich und nicht nachvollziehbar und müsste daher scheitern

(vgl. VGH München vom 21.2.1995, Az. 20 A 93.40080). Im Eisenbahnrecht muss daher

im Gegensatz zum Straßenrecht nicht jedem Planfeststellungsabschnitt eine selbständige

 Seite 81 von 318

Verkehrsfunktion zukommen. Es wird dadurch dem im Vergleich zum Straßennetz viel

weitmaschiger geflochtenen Schienennetz Rechnung getragen (vgl. BVerwG vom

21.12.1995, Az. 11 VR 6.95).

Insbesondere für ein so komplexes Vorhaben wie die Neubaustrecke Stuttgart-Ulm und

das Projekt Stuttgart 21 ist die Bildung von Planfeststellungsabschnitten auch dann uner-

lässlich, wenn die Antragsunterlagen zeitgleich vorliegen und somit die Planfeststellung für

das Gesamtvorhaben in einem einzigen Verfahren erfolgen könnte. Die Durchführung ei-

nes sachgerechten Anhörungsverfahrens würde dann jedoch bereits am Umfang der An-

tragsunterlagen scheitern. Weder die Träger öffentlicher Belange noch (und insbesondere)

private Betroffene könnten sich innerhalb der gesetzlichen Fristen fundiert mit den Unterla-

gen beschäftigen. In diesem Fall würde also gerade das Unterlassen einer Abschnittsbil-

dung zu einer Beeinträchtigung von Rechtspositionen führen.

5. Alternativen und Ausbaustandard

5.1. NBS

5.1.1. Großräumige Trassenkonzepte zwischen Stuttgart und Ulm

Der vorliegende Planfeststellungsabschnitt basiert wie die örtlich vorausgehenden Plan-

feststellungsabschnitte auf der Grundsatzentscheidung für eine der beiden großräumigen

Trassenkonzeptionen für die Schnellbahntrasse zwischen Stuttgart und Ulm.

Die Vorhabensträgerin verfolgt mit der neuen Trassenkonzeption insbesondere die folgen-

den Planungsziele:

• die Bereitstellung einer langfristig leistungsfähigen Schieneninfrastruktur,

• die Einbindung der Neubaustrecke in das europäische Hochgeschwindigkeitsnetz,

• die Erhöhung der Streckenleistungsfähigkeit des Korridors Stuttgart-Ulm durch Tren-

nung von schnellem und langsamen Verkehr,

• Optimierung der Betriebsabläufe zur Erhöhung der Produktivität und damit Steigerung

der Attraktivität auf dem Verkehrsmarkt (betriebliche Zielvorstellungen),

 Seite 82 von 318

• die Verbesserung der Verkehrsanbindung im Regional- und Personenfernverkehr be-

züglich Bedienungshäufigkeit (Angebotserweiterung) und Verkürzung der Reisezeiten,

• die Anbindung des Flughafens und der Neuen Messe sowie der Region Filder als ein

dicht bevölkerter und wirtschaftlich stark entwickelter städtischer Ergänzungsraum an

den Fernverkehr,

• die Verbesserung der verkehrlichen Anbindung der Region Ulm/Neu-Ulm sowie

• die Verbesserung der verkehrlichen Anbindung der überregionalen Entwicklungsräume

der Landkreise Tübingen und Reutlingen (Region Neckar-Alb).

Die Alternativenuntersuchung konzentrierte sich aufgrund der Zielvorgaben zuletzt auf die

beiden Grundkonzepte autobahnnahe Trasse H (Antragstrasse)und Filstaltrasse K 25

(K-Trasse) mit einer maximalen Steigung von 25 %o und einer Trennung von langsamem

und schnellem Verkehr durch einen viergleisigen Ausbau der bestehenden Strecke.

Hier hat sich die Vorhabensträgerin aus nachvollziehbaren Gründen für die autobahnnahe

Trasse H entschieden.

Die Rahmenkonzeption der autobahnnahen H-Trasse geht von einer grundsätzlichen

Trennung der schnellen und langsamen Verkehre auf zwei Leitungswegen aus. Die Neu-

baustrecke entlang der BAB A 8 soll vorwiegend dem schnellen Personen- und Güterver-

kehr dienen, während die bestehende, unverändert bleibende Filstaltrasse dem Regional-,

Nah- und schweren Güterverkehr dienen soll. Über den Fildertunnel (PFA 1.2) wird die

Neubaustrecke vom tiefergelegten Durchgangsbahnhof auf die Filderebene geleitet, wo-

durch eine direkte Anbindung des Landesflughafens und der Landesmesse sowie des Fil-

derbereichs ermöglicht wird. Im weiteren Verlauf wird die Neubaustrecke entlang der BAB

A 8 bis Wendlingen geführt. Im Bereich Wendlingen ist eine eingleisige Verknüpfung der

Trasse mit der Neckartalbahn in Richtung Tübingen vorgesehen ("kleine Wendlinger Kur-

ve"). Ab Wendlingen beginnt der Abschnitt Wendlingen - Ulm der NBS Stuttgart - Ulm. Im

weiteren Verlauf wird die NBS-Trasse in zwei eingleisigen Tunnel bis hinter die Anschluss-

stelle Kirchheim der BAB A8 geführt. Danach wird die NBS in Offenlage gebündelt mit der

BAB A8 mit Unterfahrung des Rastplatzes "Vor dem Aichelberg" bis Aichelberg geführt.

Südlich der BAB A8 bei Aichelberg beginnt der Albaufstieg der NBS in Tunnellage. Die

zwei eingleisigen Tunnelröhren des Albaufstiegs bis zur Albhochfläche, werden zwischen

 Seite 83 von 318

Mülhausen und Wiesensteig durch eine hohe Talbrücke unterbrochen. Im Bereich von

Dornstadt endet der vorliegende Planfeststellungsabschnitt, die Trasse schwenkt dann

nach Süden ab und wird in zwei eingleisigen Tunneln in das Donautal nach Ulm geführt.

Nach Unterquerung des westlichen Gleisfeldes des Hauptbahnhofes in Ulm wird die NBS

an die vorhandenen Gleisanlagen angebunden. In Fortführung der Neubaustrecke in Rich-

tung Neu-Ulm wurde bereits die Donaubrücke durch beidseitigen Anbau von neuen ein-

gleisigen Brücken auf vier Gleise erweitert.

Die K-Trasse sieht ab Plochingen die Erweiterung der vorhandenen Filstalstrecke bis Sü-

ßen um zwei Gleise, einen Neubauabschnitt zwischen Süßen und Ulm über die Schwäbi-

sche Alb und eine Verknüpfung mit der vorhandenen Strecke in Beimerstetten vor. Auch

bei dieser Trassenalternative ist die strikte Trennung des schnellen vom langsamen Ver-

kehr vorgesehen. Die Schnellbahntrasse ist mit einer maximalen Neigung von 25 ‰ aus-

gelegt, auf der nur schnelle und leichte Züge verkehren können. Der langsamere Verkehr

soll weiterhin die "alte" Trasse nutzen.

Entscheidender Vorteil der H-Trasse ist, dass nur mit ihr eine direkte Anbindung des Flug-

hafens und des Filderbereichs möglich ist. Auch die Leitung der Gäubahn und der Neckar-

talbahn über den Flughafen und die errichtete Landesmesse ist nur mit der H-Trasse mög-

lich. Die K-Trasse mit Durchgangsbahnhof würde dagegen im Tunnel vom Hauptbahnhof

Stuttgart bis in den Raum Plochingen/Reichenbach führen und damit eine direkte Flugha-

fenanbindung unmöglich machen. Mit einem Kopfbahnhof (K') würde die Trasse oberir-

disch durch das Neckartal bis Plochingen führen, was ebenfalls keine direkte Flughafenan-

bindung ermöglicht. Die Anbindung des Flughafens sowie der Neuen Messe und des Fil-

derbereichs an den Fernverkehr ist jedoch ein wichtiges verkehrliches Ziel des Vorhabens.

Abstriche bei der Erreichung dieses Zieles müssten indessen nur dann gemacht werden,

wenn eine andere Alternative - hier die K-Trasse - so viel geringere Eingriffe in öffentliche

und private Belange verursachen würde, dass sie sich trotz geringerer Zielerreichung als

besser geeignet aufdrängen würde. Dies ist jedoch nicht der Fall. Beide Trassen haben im

Bereich der oberirdischen Streckenführung Beeinträchtigungen von Natur und Landschaft

zur Folge und führen aufgrund der Tunnelstrecken zu großen Mengen an Erdaushub.

Wasserschutzgebiete werden in beiden Fällen durchfahren und auch Lärmbelastungen

treten bei beiden Trassen auf. Die Beeinträchtigungen sind allerdings unterschiedlich ak-

 Seite 84 von 318

zentuiert. So ist nach den Angaben der Vorhabensträgerin die Durchfahrungslänge von

Wasserschutzgebieten bei der H-Trasse deutlich länger als bei der K-Trasse. Auch die

Flächeninanspruchnahme ist bei der H-Trasse deutlich höher, was durch die Bündelung

mit der Autobahn und den damit verbundenen notwendigen Freihalteflächen verursacht

wird. Die K-Trasse dagegen könnte teilweise im Bereich bereits vorhandener Bahnanlagen

(im Filstal) realisiert werden. Dafür führt die K-Trasse insbesondere im dichtbesiedelten

Filstal über viele Kilometer durch Ortsbebauung während bei der H-Trasse eine Durchfah-

rung weitgehend vermieden wird und Siedlungsflächen nur am Rande berührt werden. Ein

weiterer Nachteil der K-Trasse ist die größere Neuzerschneidung bisher noch nicht vorbe-

lasteter Natur- und Siedlungsräume auf der Albhochfläche, die bei der H-Trasse durch die

Bündelung mit der BAB 8 vermieden werden kann.

Die Vorhabensträgerin hat sich aufgrund einer Gesamtsaldierung dieser Vor- und Nachtei-

le zurecht für die H-Trasse und damit gegen die K-Trasse entschieden. Dabei sind die Va-

rianten in vergleichbarer Weise gegenübergestellt und auch die privaten Belange, soweit in

diesem Stadium der Vorauswahl notwendig, berücksichtigt worden. Die Inanspruchnahme

von Freiflächen greift zwar auch in private Belange ein, nämlich der landwirtschaftlichen

Betriebe. Eine genaue Bewertung und Gegenüberstellung ließ sich allerdings nicht allein

aufgrund der Flächenangaben durchführen. Eine Neuzerschneidung, wie bei der K-Trasse

auf der Alb-Hochfläche, konnte unter Umständen ebenso negative Folgen für die Landwirt-

schaft haben, wie eine Parallelführung zur Autobahn. Existenzgefährdungen konnten in

diesem Verfahrensstadium grundsätzlich bei beiden Trassenvarianten nicht ausgeschlos-

sen werden und stellten daher kein hier maßgebliches geeignetes Entscheidungskriterium

dar. Somit war und ist auf Grundlage der für die Alternativenprüfung notwendigen Untersu-

chungstiefe nicht ersichtlich, dass die K-Trasse deutlich weniger Eingriffe in private Belan-

ge hervorrufen würde.

Das Regierungspräsidium Stuttgart als höhere Raumordnungsbehörde hat sich in zwei

ausführlichen raumordnerischen Beurteilungen bereits mit der großräumigen Trassenaus-

wahl beschäftigt und die beantragte Alternative als mit den Zielen und Grundsätzen der

Raumordnung und Landesplanung vereinbar bestätigt. Das Eisenbahn-Bundesamt hat im

Planfeststellungsbeschluss vom 13. August 1999 zum Abschnitt 2.1c die H-Trasse eben-

falls als zulässige Alternative beurteilt. Dieser Beschluss ist vom Verwaltungsgerichtshof

 Seite 85 von 318

Mannheim durch Urteil vom 28.01.2002 bestätigt worden (vgl. VGH Mannheim vom

28.01.2002, Az. 5 S 2496/99).

Auch unter den Aspekten Natura 2000-Gebiete (s.u. zum Kapitel FFH-Verträglichkeit) und

Artenschutz (s.u.) drängt sich keine andere Trassenwahl auf.

Zusammenfassend ist daher festzuhalten, dass die Trassenauswahl zwischen der

Filstaltrasse (K-Trasse) und der Antragstrasse (H-Trasse) im Ergebnis nicht zu beanstan-

den ist. Unter Umweltgesichtspunkten haben beide Trassenvarianten, wie oben und im

Erläuterungsbericht dargelegt, Vor- und Nachteile. Dies gilt auch unter der Voraussetzung,

dass sich die Zahlenangaben der Vorhabensträgerin bei der weiteren Detailplanung der

folgenden Abschnitte in geringem Maße konkretisieren, aktualisieren und verändern kön-

nen (z.B. Tunnellängen, Gleisradien). Sie sind insoweit nur als Trendaussagen in die Ab-

wägung mit eingeflossen. Die positiven und negativen Wirkungen, die bei der Antragstras-

se entstehen werden, sind mit denen im Filstal durchaus vergleichbar. Das Ziel der Flugha-

fenanbindung allerdings, die wiederum einen wichtigen Baustein zur Verknüpfung der Ver-

kehrsträger in der Region Stuttgart darstellt, ist nur mit der H-Trasse zu erreichen. Insofern

kann die K-Trasse die Ziele der Vorhabensträgerin nicht verwirklichen. Die K-Trasse hat

ihrerseits aber auch keine Vorteile, die es erfordern würden, an der Erreichung des Ziels

der Flughafenanbindung Abstriche zu machen. Die Entscheidung der Vorhabensträgerin

für die autobahnnahe H-Trasse ist daher nicht zu beanstanden. Die K-Trasse drängt sich

gesamtsaldierend nicht als besser geeignete Alternative zur Antragsplanung auf.

Im Trassenkorridor der H-Trasse Wendlingen - Ulm kommen auch großräumige Trassen-
varianten in Betracht. Sie wurden bereits im Raumordnungsverfahren des Regierungsprä-

sidiums Stuttgart von 1995 beurteilt und im Planfeststellungsverfahren für den Planfeststel-

lungsabschnitt Kirchheim - Weilheim - Aichelberg (2.1 c) untersucht und bewertet. Im Er-

läuterungsbericht (Anlage 1 Teil 2) zum vorliegenden Planfeststellungsabschnitt werden

die Vor und Nachteile der Trassenvarianten 1 bis 7 (optimierte Antragstrasse) anhand der

wesentlichen Bewertungskriterien vergleichend gegenüber gestellt. Hier zeigt sich für die

Planfeststellungsbehörde nachvollziehbar, dass die Antragstrasse deutliche Vorteile ge-

genüber den übrigen untersuchten Varianten besitzt. Dies gilt auch bezüglich der FFH-

Verträglichkeit der einzelnen Varianten (s.u.). Hierbei konnte auch berücksichtigt werden,

 Seite 86 von 318

dass, nachdem die raumordnerische Beurteilung im Ergebnis mit der optimierten An-

tragstrasse abgeschlossen hatte, die Antragstrasse im Zuge der planerischen Konkretisie-

rung eine Weiterentwicklung und weitere Optimierung erfahren hat.

Im Rahmen der Verträglichkeitsuntersuchung bezüglich des im vorliegenden Planfeststel-

lungsabschnitt tangierten FFH-Gebiets wurden auch kleinräumige Trassenalternativen un-

tersucht. Auf die Ausführungen im Kapitel FFH-Verträglichkeit kann insoweit verwiesen

werden.

5.2. BAB A 8

Der Ausbau der BAB A 8 in dem vorliegenden Planfeststellungsabschnitt dient dem

Zweck, die vorhandene vierspurige BAB dem gegenwärtigen und künftigen Verkehrsbedarf

anzupassen und bautechnisch zu verbessern. Zwar kann unter dieser Zielrichtung auch

eine (großräumigen) Verlegung einer Straße eine Alternative zu einem Ausbau einer vor-

handenen Straße darstellen, insbesondere, wenn auch andere Gründe für eine Verlegung

statt eines Ausbaus sprechen. Im vorliegenden Fall sind aber keine anderen Gründe, die

für eine Verlegung sprechen könnten, genannt oder ersichtlich. Auch wenn mit dem Aus-

bau bautechnische Verbesserungen für die gesamte Streckenführung der BAB bezweckt

werden, steht ein Ausbau einem Neubau nicht gleich. Mit einem Neubau würden nur neue

private und öffentliche Belange mit einer größeren Flächeninanspruchnahme berührt wer-

den.

5.3. Bündelung NBS/BAB

Positive Effekte der vorliegenden Bündelung der beiden Verkehrswege ergeben sich für

eine Reihe von Umweltaspekten wie die Vermeidung und Minimierung von Zerschnei-

dungswirkungen, von wasserwirtschaftlichen Beeinträchtigungen, von ökologischen Belas-

tungen. Die Bündelung von Verkehrswegen entspricht den Leitvorstellungen einer moder-

nen Naturschutzpolitik und gehört zu den rechtlich vorgegebenen Grundsätzen des Natur-

schutzes. § 2 Abs. 18 NatSchG sieht vor, dass Trassen für Verkehrswege, Energieleitun-

gen und ähnliche Vorhaben möglichst landschaftsgerecht geführt und so zusammenge-

fasst werden, dass die Zerschneidung und die Inanspruchnahme von Landschaft so gering

wie möglich gehalten wird. Des Weiteren sind nach § 3 NatSchG unzerschnittene Räume

 Seite 87 von 318

mit hohen Wald- und Biotopanteil vor Zerschneidung zu bewahren. Eingriffe mit Trennwir-

kung sind auf das unvermeidbare Maß zu beschränken.

Positive Effekte der vorliegenden Bündelung der beiden Verkehrswege ergeben sich auch

in schalltechnischer Hinsicht. Die Bündelung von Schallquellen führt zu einer insgesamt

günstigen Immissionssituation, da sich die energetische Verdoppelung auch einer hohen

Schallemission lediglich als Pegelanstieg um 3 dB(A) auswirkt. Man empfindet jedoch erst

einen Pegelanstieg um 10 dB(A) bzw. das 10-fache der emittierten Schallenergie als „dop-

pelt so laut“. Durch die Bündelung der NBS mit der vorhandnen BAB A 8 erhöht sich die

Lärmbelastung deshalb nur unwesentlich, die Verlärmung bislang unbelasteter Räume wird

hingegen vermieden. Ein weiterer entscheidender Vorteil der Bündelung liegt darin, dass

durch einen gemeinsamen Schallschutz auf akustisch und ökonomisch sinnvolle Weise

eine deutliche Verbesserung der bestehenden Lärmsituation erzielt werden kann. Dies er-

gibt sich aus der Differenzlärmkarte Prognoseplanfall abzüglich Prognosenullfall (Anlage

11.4.3B BAB bzw. 13.4.3B NBS), wonach aufgrund der erheblichen Vorbelastung und der

nunmehr für den 6-streifigen Ausbau der BAB A 8 vorgesehenen Lärmschutzmaßnahmen

überwiegend eine Verbesserung, zumindest aber keine Verschlechterung der Gesamtbe-

lastung gegenüber dem Prognose-Nullfall eintreten wird.

Unter Berücksichtigung aller entscheidungs- und damit abwägungserheblichen Bewer-

tungskriterien sind umfangreiche Variantenuntersuchungen im Vorfeld der Planfeststellung

durchgeführt worden. Diese Untersuchungen haben zu dem Ergebnis geführt, dass die

gebündelte Trassenführung der Neubaustrecke parallel zur vorhandenen BAB A8 die vor-

zugswürdige Lösung ist.

6. Schall- und Erschütterungsimmissionen

6.1. Trennungsgebot

Gem. § 50 BImSchG sind unabhängig von der Einhaltung bestimmter Lärmgrenzwerte bei

raumbedeutsamen Planungen die für eine bestimmte Nutzung vorgesehenen Flächen ein-

ander so zuzuordnen, dass schädliche Umwelteinwirkungen auf die ausschließlich oder

überwiegend dem Wohnen dienenden Gebiete sowie sonstige schutzbedürftige Gebiete so

 Seite 88 von 318

weit wie möglich vermieden werden. Die Grundsätze der Raumordnung gehen davon aus,

dass sich Lärmbelastungen durch Verkehrsanlagen nicht völlig vermeiden lassen und for-

dern daher, Umfang und Intensität möglichst gering zu halten.

Mit der Bündelung beider Verkehrswege wird dem Trennungsgebot in ausreichendem Ma-

ße entsprochen, indem die Zuordnung der NBS zur BAB Verlärmung in bisher unbelaste-

ten Bereichen vermeidet. Eine Verlegung der BAB hingegen wäre ersichtlich unverhältnis-

mäßig. Die mit dem Ausbau der A 8 verbundenen Beeinträchtigungen können durch Lärm-

schutzmaßnahmen auf ein zumutbares Maß verringert werden.

6.2. Immissionsschutz Lärm/Erschütterungen allgemein

Unbeschadet des allgemeinen Trennungsgrundsatzes des § 50 BImSchG ist beim Bau

oder bei der wesentlichen Änderung öffentlicher Straßen sowie von Eisenbahnen gem.

§ 41 BImSchG sicherzustellen, dass durch diese keine schädlichen Umwelteinwirkungen

durch Verkehrsgeräusche hervorgerufen werden können, die nach dem Stand der Technik

vermeidbar sind. Schädliche Umwelteinwirkungen im Sinne des § 3 BImSchG sind Immis-

sionen, die nach Art, Ausmaß oder Dauer geeignet sind, Gefahren, erhebliche Nachteile

oder erhebliche Belästigungen für die Allgemeinheit oder die Nachbarschaft herbeizufüh-

ren.

Die Technische Anleitung zum Schutz gegen Lärm (TA Lärm) gilt für Anlagen, die als ge-

nehmigungsbedürftige oder nicht genehmigungsbedürftige Anlagen den Anforderungen

des Zweiten Teils (Errichtung und Betrieb von Anlagen) des Bundes-

Immissionsschutzgesetzes (BImSchG) unterliegen. Mit dem Bau und der Änderung von

Straßen und Schienenwegen befasst sich hingegen der Vierte Teil des BImSchG, hier ins-

besondere die §§ 41 bis 43.

Die in § 43 BImSchG formulierte Ermächtigung zum Erlass der entsprechenden Rechts-

verordnungen wurde vom Gesetzgeber anhand der Verkehrslärmschutzverordnung (16.

BImSchV) und der Verkehrswege-Schallschutzmassnahmen-Verordnung (24. BImSchV)

umgesetzt. Demnach ist bei dem Bau oder der wesentlichen Änderung von Verkehrswe-

gen zum Schutz der Nachbarschaft vor schädlichen Umwelteinwirkungen sicherzustellen,

dass der Beurteilungspegel die in § 2 (1) der 16. BImSchV genannten gebietsspezifischen

 Seite 89 von 318

Immissionsgrenzwerte nicht überschreitet. Gemäß § 3 der 16. BImSchV sind die Beurtei-

lungspegel zu berechnen.

Die von Einwenderseite angeführte DIN 45642 befasst sich jedoch ausschließlich mit der

Messung von Verkehrsgeräuschen. Demnach können beim Neubau oder der Änderung

von Verkehrswegen weder die Regularien der TA Lärm noch die Vorgaben der DIN 45642

Anwendung finden.

Auch die schalltechnischen Orientierungswerte gemäß DIN 18005 haben beim Neubau

oder Ausbau von Verkehrswegen keinerlei Bindungswirkung. Die DIN 18005 verpflichtet

vielmehr ausschließlich die Gemeinden bei der Aufstellung von Bebauungsplänen.

Die EU-Umgebungslärmrichtlinie, die in § 47a ff BImSchG ihre Umsetzung in deutsches

Recht gefunden hat, wird durch die spezielleren Regelungen der §§ 41 - 43 BImSchG

i.V.m. der 16. BImSchV verdrängt. Dies gilt auch für die Berechnungsmethodik. Die Schall-

berechnungen nach der 16. BImSchV sind vom Anwendungsbereich der vorläufigen Be-

rechnungsmethoden für den Umgebungslärm an Straßen (VBUS) bzw. an Schienenwegen

(VBUSch) die für die Kartierung von Umgebungslärm nötig sind, ausdrücklich ausgenom-

men.

Die EG-Richtlinie 2003/10/EG über Mindestvorschriften zum Schutz von Sicherheit und

Gesundheit der Arbeitnehmer vor der Gefährdung durch physikalische Einwirkungen

(Lärm), die Expositionsgrenzwerte und Auslösewerte in Bezug auf die Tages-

Lärmexpositionspegel festlegt, findet ebenfalls keine Anwendung. Im übrigen liegt der un-

tere Auslösewert ohne Berücksichtigung des persönlichen Gehörschutzes eines Arbeits-

nehmers danach bezogen auf einen nominalen Achtstundentag bei 80 dB(A) und somit

deutlich oberhalb aller Immissionsgrenzwerte gemäß 16. BImSchV.

Obwohl im vorliegenden Planfeststellungsabschnitt der 6 -streifige Ausbau der BAB A 8

sowie der Neubau der ICE-Strecke gem. § 78 LVwVfG zu einem gemeinsamen Vorhaben

verbunden sind, lässt das Instrumentarium der §§ 41, 43 BImSchG i.V.m. der 16. BImSchV

nur eine jeweils auf die einzelne Lärmart und Lärmquelle und deren Immissionen be-

schränkte Berechnung und keine Summation der Immissionen verschiedener Verkehrs-

 Seite 90 von 318

wege zu (BVerwG Urteil v. 21.3.1996 - 4 C 9/95, BVerwGE 101,1; BVerwG Urteil v.

23.2.2005 - 4 A 5/04, NVwZ 2005, 808). Für Straßen ergibt sich dies aus der Anlage 1 der

16. BImSchV. Diese Anlage lässt in die Berechnung nur Faktoren eingehen, welche sich

auf die jeweilige neue oder zu ändernde Straße beziehen. Auswirkungen, die von anderen

Verkehrswegen ausgehen, bleiben unberücksichtigt. Die Verordnung regelt weder das Be-

rechnungsverfahren noch die Kostentragung für die Berechnung eines Summenpegels.

Für die Annahme einer Regelungslücke fehlt es an Anhaltspunkten. Die Durchführung ei-

nes gemeinsamen Planfeststellungsverfahrens hat nur Rechtswirkungen für die Zuständig-

keit der Behörde und das Verfahrensrecht. Das materielle Recht, wozu auch die 16.

BImSchV zählt, wird durch § 78 LVwVfG nicht modifiziert. Was für rechtlich selbständige

Straßen gilt, muss aber erst recht für die beiden unterschiedlichen Verkehrswege Straße

und Schiene gelten. Beide Verkehrswege müssen deshalb getrennt auf ihre immissions-

rechtliche Relevanz untersucht werden.

Aus dem Urteil des BVerwG vom 10.11.2004 - 9 A 67/03, das dem Begriff des Neubaus

eines Schienenweges eine trassenbezogene Definition zugrunde legt, kann kein gegentei-

liger Schluss gezogen werden. In diesem Urteil hat das BVerwG zur Unterscheidung der

Begriffe Neubau oder wesentliche Änderung bei dem Bau einer S-Bahnstrecke neben ei-

ner vorhandenen Schnellbahnstrecke auf das räumliche Erscheinungsbild der Gleisanla-

gen im Gelände - ob die Gleise optisch als Einheit auf gemeinsamer Trasse oder als je-

weils selbstständige Anlagen mit getrennter Trassenführung in Erscheinung treten - und

nicht auf die unterschiedlich Verkehrsfunktion abgestellt. Eine das äußere Erscheinungs-

bild vernachlässigende Abgrenzung von Neubau und baulicher Änderung würde sich des-

halb dem Vorwurf aussetzen, die Lärmquellen künstlich aufzuspalten, zumal die 16.

BImSchV insoweit für die Berechnung der Beurteilungspegel ein einheitliches Berech-

nungsverfahren bereithalte und verantwortlicher Träger des Streckennetzes in der Regel

ein und dieselbe Rechtsperson sei.

Im vorliegenden Fall handelt es sich dagegen trotz der Bündelung um zwei selbständige

Verkehrswege, da die Neubaustrecke schon auf Grund ihrer Eigenart als Schienenver-

kehrsweg und der damit verbundenen Betriebsform ein vollkommen andersartiger Ver-

kehrsweg als die BAB A8 ist. Für beide Verkehrswege sind deshalb auch unterschiedliche

Berechnungsverfahren zur Berechnung der Beurteilungspegel vorgeschrieben. Die Bildung

 Seite 91 von 318

eines Summenpegels aus den Immissionen von Straße und Schiene ist in der 16.

BImSchV gerade nicht vorgesehen.

Demzufolge wurden die Lärmimmissionen für den Ausbau der BAB A 8 und die Neu-

baustrecke zunächst getrennt berechnet. Um aber feststellen zu können, ob die Zusatzbe-

lastung durch das gemeinsame Planvorhaben zu einer Gesamtlärmbelastung führen könn-

te, die mit Gesundheitsgefahren oder Eingriffen in die Substanz des Eigentums verbunden

sind, wurde zusätzlich noch die Überlagerung der Immissionsanteile von BAB A8 und NBS

im Rahmen einer Gesamtlärmbetrachtung ermittelt.

Auch Lärmbelästigung durch andere Verkehrsträger wie die B 10 oder andersartige Lärm-

quellen wie bspw. den Bundeswehrstandort Dornstadt, Übungsplatz Lerchenfeld (Fluglärm)

bleiben gem. §§ 41, 43 BImSchG i.V.m. der 16. BImSchV als Vorbelastung grundsätzlich

unberücksichtigt, da diese Regelungen nach dem Willen des Gesetzgebers keine Lärmsa-

nierung bezwecken, sondern nur die durch den neuen oder zu ändernden Verkehrsweg

ausgelösten Verkehrsgeräusche regulieren sollen (BVerwG, U. v. 14.12.1979 - 4 C 10.77,

BVerwGE 59, 253) (zur Gesamtlärmbetrachtung s.u.).

6.3. BAB

Im näheren Einwirkungsbereich des Straßenbauvorhabens liegen die Orte Widderstall,

Merklingen, Scharenstetten, Temmenhausen, Tomerdingen, Böttingen, Bollingen und

Dornstadt.

Im vorliegenden Verfahren wird die BAB A 8 durchgängig um jeweils eine Richtungsfahr-

spur und einen Standstreifen ergänzt. Es handelt sich deshalb nach § 41 Abs. 1 BImSchG

i.V. m. § 1 Abs. 2 Nr. 2 der 16. BImSchV um eine wesentliche Änderung einer öffentlichen

Straße.

Im Rahmen des Autobahnausbaus erfahren auch kreuzende Straßen des klassifizierten

Straßennetzes durch Verlegung oder Gradientenabsenkung einen erheblichen baulichen

Eingriff i.S.v. § 1 Abs. 2 Nr. 2 der 16 BImschSchV. Allerdings sind die hochgerechneten

Verkehrszahlen auf diesen Straßen so gering und die hiervon betroffenen potentiellen Im-

 Seite 92 von 318

missionsorte soweit entfernt, dass nicht zu erwarten ist, dass diese Eingriffe die in § 1

Abs. 2 Nr. 2 der 16. BImSchV aufgeführten Lärmwerte überschritten werden. Auf eine nä-

here Untersuchung konnte deshalb verzichtet werden.

Die Grenzwerte, ab welchen vom Vorliegen schädlicher Umwelteinwirkungen durch Ver-

kehrsgeräusche auszugehen ist, werden durch die 16. BImSchV verbindlich festgelegt.

Nach § 2 Abs.1 BImSchV dürfen die für die nachfolgend genannten Anlagen und Gebiete

festgelegten Immissionsgrenzwerte nicht überschritten werden:

Art der Anlagen/Gebiete Grenzwerte Tag/Nacht

• 1. an Krankenhäusern, Schulen, Kurheimen und Altenheimen 57/47 Dezibel (A)

• 2. in reinen/allgemeinen ohngebieten
 und Kleinsiedlungsgebieten 59/49 Dezibel (A)

• 3. in Kerngebieten, Dorfgebieten und Mischgebieten 64/54 Dezibel (A)

• 4. in Gewerbegebieten 69/59 Dezibel (A)

Die Zuordnung zu einem bestimmten Gebiet oder einer bestimmten Anlage ergibt sich aus

den Festsetzungen in den Bebauungsplänen. Dort, wo keine Festsetzungen über die Art

der Nutzung bestehen (unbeplanter Innenbereich), erfolgt die Zuordnung der Anlage oder

des Gebietes entsprechend der Schutzbedürftigkeit nach § 2 Abs. 1 der 16. BImSchV, bei

bauliche Anlagen im Außenbereich nach § 2 Abs. 1 Nr. 1, 3 und 4 der 16. BImSchV ent-

sprechend der Schutzbedürftigkeit. Die künftige Entwicklung eines Baugebietes ist nur zu

berücksichtigen, wenn zumindest eine konkrete Planungsabsicht erkennbar ist. Dies ist im

Allgemeinen dann der Fall, wenn der Aufstellungsbeschluss für einen Bebauungsplan ge-

fasst wurde und die Bauleitplanung verfolgt wird. Allein die Ausweisung in einem Flächen-

nutzungsplan reicht grundsätzlich nicht aus, um den Schutzanspruch eines Gebietes ent-

stehen zu lassen.

§ 3 der 16. BImSchV i.V.m. der Anlage 1 zu dieser Verordnung und der Richtlinie für den

Lärmschutz an Straßen - Ausgabe 1990 - (RLS-90) fordert explizit die Berechnung des

Beurteilungspegels nach den vorgegebenen, standardisierten Berechnungsverfahren (vgl.

 Seite 93 von 318

BVerwG, Urteil vom 03.03.1999, 11 A 9.97). Es handelt sich um ein Rechenverfahren, das

an Lärmmessungen geeicht wurde. Eine Rechtsgrundlage für Lärmmessungen, wie sie

teilweise von den Einwendern gefordert wurde, gibt es nicht. Anders als bei einer Messung

können bei der Berechnung verschiedene Einflüsse wie beispielsweise die betrieblichen

Randbedingungen, Besonderheiten des Fahrweges sowie Absorptions- und Beugungsef-

fekte und Mitwindeinflüsse berücksichtigt werden. Die Berechnungsergebnisse bieten des-

halb eine Unabhängigkeit von den Zufälligkeiten einer Messung, wie zum Beispiel von Wit-

terungsverhältnissen und betrieblichen Besonderheiten am Messtag. Messungen sind da-

her weder im Zuge der Planfeststellung noch im Nachgang zum Planfeststellungsverfah-

ren, zum Bau oder nach Inbetriebnahme eines Verkehrsweges vorgesehen. Untersuchun-

gen haben nicht ergeben, dass durch das in der 16. BImSchV vorgegebene Rechenverfah-

ren die Lärmauswirkungen zum Nachteil der Lärmbetroffenen unzutreffend erfasst werden

(vgl. BT-Drs. 15/3038, S. 3). Das standardisierte Berechnungsverfahren bedingt aber auch,

dass einzelne Einflüsse nicht verifiziert werden müssen. Dies gilt auch für die Wind- und
Witterungsverhältnisse. Die RLS-90 und Schall 03 (s.u. bei Schienenverkehrslärm) be-

rücksichtigen ganzjährig eine leichte Mitwind-Situation (etwa 3m/s) von der Quelle zum

Immissionsort und eine immissionsverstärkende Temperaturinversion (RLS 90 Ziff. 4). Bei

manchen Windstärken oder Temperaturschichtungen können höhere Schallpegel vorlie-

gen. Andere Windstärken und Windrichtungen oder Temperaturschichtungen können da-

gegen – insbesondere in großen Entfernungen von der Quelle – auch erheblich niedrigere

Beurteilungspegel bewirken. Dies wird in der RLS-90 und Schal 03 dadurch berücksichtigt,

dass sie zugunsten der Betroffenen ganzjährig von einer ungünstigeren Situation ausge-

hen, als sie auf das Jahr bezogen tatsächlich anzutreffen ist.

Berechnet wird ein Mittelungspegel. Die Betrachtung von Spitzenpegeln ist bei Verkehrs-

lärm nicht vorgesehen. Es gehört zu den Wesensmerkmalen eines Mittelungspegels, dass

der tatsächliche Lärmpegel zu bestimmten Zeiten höher, zu anderen Zeiten niedriger liegt.

Das Bundesverwaltungsgericht (Urteil v. 21.3.1996 - 4 A 10/95) hat dieses Berechnungs-

verfahren einschließlich der Bildung eines Mittelungspegels, der sich nicht an möglichen

Spitzenbelastungen, sondern nur an der vorausschätzbaren Durchschnittsbelastung aus-

richtet, für rechtmäßig erachtet.

 Seite 94 von 318

Entscheidend für die Lärmberechnung an Straßen ist die prognostizierte Verkehrsmenge.

Es kommt dabei aber nicht auf die Vollauslastung, sondern auf die voraussehbare Durch-

schnittsbelastung an (BVerwG, Urteil vom 3.3.1999, 11 A 9.97; Beschluss vom 07.02.2001,

11 B 61.00).

Die Verkehrsprognose für den vorliegenden Planungsabschnitt basiert auf der für den

vorausgehenden Planungsabschnitt Mühlhausen - Hohenstadt (Albaufstieg) erstellten Ver-
kehrsuntersuchung des Büros MODUS CONSULT ULM vom 28.04.2005. Im Sinne einer

oberen Abschätzung wurde hierbei die Variante A ohne Mautumfahrung (mit einer höheren

Verkehrsbelastung) zu Grunde gelegt. Daraus wurden anhand von Zähl- und weiteren

Prognose-Ergebnissen die Verkehrszahlen für den sich anschließenden Abschnitt Merklin-

gen - Ulm-West abgeleitet und auf das Prognosejahr 2020 hochgerechnet. Östlich der An-

schlussstelle Merklingen liegt bedingt durch die Funktion der Anschlussstelle selbst eine

höhere Querschnittsbelastung auf der BAB A 8 vor. Für den Abschnitt Ulm-West bis Bau-

ende wurde die Anbindung der B 10 berücksichtigt. Hierzu wurde die Auswertung der

Straßenverkehrszählung 2000 mit dem Prognosefaktor für den Abschnitt bis Ulm-West he-

rangezogen und mit den Ergebnissen der von der Stadt Ulm in Auftrag gegebenen Ver-

kehrsuntersuchung für die Anbindung der Gewerbegebiete im Ulmer Norden abgeglichen.

Die Verkehrsuntersuchung berücksichtigt auch absehbare weitere allgemeine Entwicklun-

gen wie die Zunahme des Ost-West-Verkehrs in einer erweiterten Europäischen Union.

Die Möglichkeit, dass eine Prognose künftig scheitert, ist nie auszuschließen und gehört

zum allgemeinen Prognoserisiko, das jeder Lärmprognose innewohnt. Dieses Risiko

rechtfertigt aber nicht eine Lärmschutzgarantie in dem Sinne, dass den Vorhabensträgern

zur Absicherung der Einhaltung der Immissionsgrenzwerte nach Inbetriebnahme der Stre-

cke bei Vorliegen berechtigter Zweifel Nachberechnungen ggf. Nachbesserungen hinsicht-

lich des Lärmschutzes aufgegeben werden können (vgl. BVerwG, U. v. 22.11.2000 - 11 C

2.00, BVerwGE 112, 221). Es muss nicht nachteiligen Wirkungen des Vorhabens Rech-

nung getragen werden, die i.S.v. § 75 Abs. 2 Satz 2 LVwVfG nicht voraussehbar sind. An-

dernfalls würde der Bestandsschutz des Planfeststellungsbeschlusses ohne gesetzliche

Grundlage geschmälert. Sollte es aber nach Inbetriebnahme der 6-streifig ausgebauten

BAB A8 oder der Neubaustrecke zu nicht voraussehbaren Erhöhungen der Lärmbetroffen-

 Seite 95 von 318

heiten kommen, so können die Betroffenen gem. § 75 Abs. 2 LVwVfG ergänzende Schutz-

auflagen bzw. Geldentschädigung beantragen.

Für die Berechnung der Lärmbelastung wurden 3 Abschnitte gebildet:

• Abschnitt (Bau-km) DTV2020 (KFZ/24h) LKW-Anteil(PTag/PNacht)

• 18+478 bis 22+600 84.800 22,2 / 48,8

• 22+600 bis 40+042 86.000 22,1 / 49,0

• 40+042 bis 41+111 79.650 25,0 / 55,0

Weitere Abschnittbildungen mussten nicht vorgenommen werden, da die Strecke durchge-

hend über einen gleichen Regelquerschnitt, einen gleichen Oberflächenbelag (Ausnahme

im Bereich Dornstadt s.u.) und über weitgehend gleiche Gradienten verfügt. Einen Korrek-

turwert DStg zur Berücksichtigung erhöhter Emissionen ist erst für Steigungs- und Gefälle-

strecken mit Längsneigungen größer als 5 % vorzusehen. Diese liegen hier nicht vor.

Der Emissionspegelberechnung wird auf der gesamten Länge des Abschnitts mit Aus-

nahme eines Abschnitts vor Dornstadt, wo zwischen Bau-km 37+000 und Bau-km 40+000

ein offenporiger Belag eingebaut werden soll, ein lärmmindernder Asphaltbelag zug-

rundgelegt, der einen Korrekturfaktor von -2,0 dB(A) erlaubt (vgl. Tabelle 4 der RLS-90).

Vorgesehen ist ein Splittmastixasphalt, der in weiten Bereichen des Straßenbaues einge-

setzt wird. Zur Erhöhung der Anfangsgriffigkeit werden abstumpfende Maßnahmen getrof-

fen. Der Belag ist mit dem Allgemeinen Rundschreiben (ARS) 14/91 vom Bundesminister

für Verkehr als lärmmindernd anerkannt worden und wird derzeit üblicherweise genutzt.

Dem Vorhabensträger kann vorbehalten werden, im Rahmen der Wirtschaftlichkeitsprü-

fung bei der Vergabe der Bauleistung einen anderen Aufbau zu wählen. Hierbei ist in je-

dem Fall eine Fahrbahnoberfläche mit lärmmindernder Wirkung von - 2 dB(A) zu gewähr-

leisten. Hierüber hat der Vorhabensträger ggf. Nachweis zu führen. Im Bereich der sehr

dicht an die A 8 herangerückten Wohnbebauung bei Dornstadt ist als aktive Lärmschutz-

maßnahme ein Offenporiger Asphaltbelag (OPA) mit einer lärmmindernden Wirkung um

- 5 dB(A) vorgesehen. Damit wird der Emissionspegel im Vergleich zum Splittmastixasphalt

nochmals um mindestens 3 dB(A) reduziert (s.u.).

 Seite 96 von 318

Die angedachte Achslasterhöhung für Lkw gemäß den Plänen der EU ist in die Dimensi-

onierung des Fahrbahnoberbaues eingeflossen (RStO 01). Hinsichtlich der schalltechni-

schen Auswirkungen existieren aber bisher noch keinerlei rechtliche Vorgaben. Anhalts-

punkte dafür, dass sich durch den Einsatz von LKW mit höherem zulässigen Gesamtge-

wicht die schalltechnischen Prognosen und die sich hierauf gründenden Immissions-

schutzmaßnahmen verändern, bestehen nicht.

Die Berechnung erfolgte für den Tages- (6.00 - 22.00 Uhr) und den Nachtzeitraum (22.00 -

6.00 Uhr) getrennt.

Hieraus wurde für die genannten Abschnitte jeweils ein Emissionspegel errechnet:

 Abschnitt LM, E (T)

[dB (A)]
LM, E (N)
[dB (A)]

1. 18+478 – Baubeginn
22+600 – AS Merklingen

77,9 73,4

22+600 – AS Merklingen 78,0 73,5
37+000 – Beginn OPA
40+000 – Ende OPA

75,0 70,5

2.

40+042 – AS Ulm-West 78,0 73,5
3. 40+042 – AS Ulm-West

41+111 – Bauende
77,9 73,5

Entsprechend der RLS-90 wurde eine durchschnittliche Höchstgeschwindigkeit für

Pkw von 130 km/h und Lkw von 80 km/h zugrunde gelegt. Bei Straßen ohne Geschwindig-

keitsbegrenzung sind diese Höchstgeschwindigkeiten gem. Nr. 4.4.1.1.2 RLS-90 ungeach-

tet dessen, dass diese häufig nicht eingehalten werden, in Ansatz zu bringen (Bundesver-

waltungsgericht, B. v. 04.09.2003, Az.: 4 B 76/03).

Auf der Grundlage der errechneten Emissionspegel wurden die Beurteilungspegel mit dem

Computerprogramm „Soundplan“ der Fa. Braunstein und Berndt berechnet. Bei die-

ser Anwendersoftware handelt es sich um ein allgemein anerkanntes Berechnungspro-

gramm für Verkehrslärm, welches unter anderem auch bei zahlreichen Behörden für diese

Zwecke eingesetzt wird. Die Richtigkeit der Berechnungsalgorithmen zur Emissions- und

 Seite 97 von 318

Immissionsermittlung an Verkehrswegen wurde verifiziert anhand verschiedener Testauf-

gaben, die seitens des Bundesministeriums für Verkehr, Bau und Stadtentwicklung

(BMVBW) herausgegeben wurden. In den Schallausbreitungsberechnungen werden die

ausbreitungswirksamen Geometriedaten des künftigen Straßenbauwerks, insbesondere

die Einschnittsoberkanten, der Spritzschutzwall auf der Nord- und der Abkommenschutz-

wall zur Neubaustrecke hin auf der Südseite berücksichtigt. Die anstehende Topographie

ist über die Daten aus dem Höhenraster der Landesvermessung in die Berechnung einge-

flossen. Im Sinne einer oberen Abschätzung wurde die abschirmende Wirkung vorhan-
dener Gebäude in den Schallausbreitungsberechnungen nicht berücksichtigt, so dass die

Immissionen innerhalb eines Ortskernes tatsächlich geringer sein können, als in gleich weit

entfernten Freibereichen.

Beurteilung der Lärmsituation

Für die im näheren Einwirkungsbereich des Straßenbauvorhabens liegenden Ortslagen

von Widerstall, Temmenhausen, Böttingen, Bollingen und Dornstadt ergeben sich ohne

Lärmschutzmaßnahmen zum Teil erhebliche Überschreitungen der Immissionsgrenzwerte.

Zur Beurteilung sind an allen potentiell überschrittenen Immissionsorten Berechnungs-

punkte festgelegt. Diese berücksichtigen die der BAB zugewandten Gebäudeseiten und

die vorhandenen Stockwerke (vgl. Anlage 11.1.3 B - Ergebnistabelle zur schalltechnischen

Untersuchung). Die untersuchten Immissionsorte sind in den Schallimmissionsplänen (An-

lage 11.1.2.1 B) dargestellt. Soweit ein Anspruch auf passive Lärmschutzmaßnahmen dem

Grunde nach besteht, sind die Gebäude an den betroffenen Gebäudeseiten farblich und

mit einem Sechsecksymbol gekennzeichnet. Die so gekennzeichneten Gebäude sind mit

einem Messpunkt, aus dem sich die Zahl der zu schützenden Stockwerke und der errech-

nete Mittelungspegel Tag/Nacht ergibt, unterhalb der Planlegende gesondert ausgewiesen.

Damit sind die durch Lärmgrenzwertüberschreitungen betroffenen Gebäude, für die dem

Grunde nach ein Anspruch auf passive Lärmschutzmaßnahmen, d.h. auf Entschädigung

für Schallschutzmaßnahmen an den baulichen Anlagen in Höhe der erbrachten notwendi-

gen Aufwendungen (§ 43 Abs. 2 BImSchG), besteht, konkret bestimmt.

 Seite 98 von 318

Dornstadt

Die meisten Lärmbetroffenen befinden sich erwartungsgemäß in Dornstadt, weil dort die

Wohnbebauung am nächsten an die bereits bestehende Autobahn heranreicht. Ohne akti-

ve Lärmschutzmaßnahmen käme es hier bei rd. 340 Gebäuden zu Grenzwertüberschrei-

tungen in der Nacht. Bei 90 Gebäuden käme es auch zu Überschreitungen des Tages-

grenzwertes. Es handelt sich hierbei um die bis dicht an die Autobahn heranreichenden

Wohngebiete (WA) „Am Böttinger Weg“ und „Im Gries“, die sich auf einer Gesamtlänge

von rd. 1.750 m entlang der A 8 erstrecken. Als Immissionsgrenzwerte sind in § 2 (1) der

16. BImSchV unter Ziffer 2 sowohl für reine als auch für allgemeine Wohngebiete 59 dB(A)

am Tag und 49 dB(A) in der Nacht festgelegt (s.o.). Hier wäre der Tagesgrenzwert um bis

zu 3 db(A) und der Nachtgrenzwert um bis zu 9 db(A) überschritten.

Die Planung sieht als Lärmschutzmaßnahmen für diesen Bereich im Wesentlichen Lärm-

schutzwälle und den Einbau eines offenporigen Fahrbahnbelags (OPA) mit einer Lärm-

minderungswirkung von - 5 dB(A) vor. Mit Allgemeinem Rundschreiben Nr. 74 des

BMVWB vom 26.03.2002, Az.: S 13/14.8622-11/57 Va 01 I (VKBL 2002, 313) wurde unter

Bezugnahme auf das Statuspapier der Bundesanstalt für Straßenwesen vom 18.10.2001

zum OPA ausgeführt, dass die Dauerhaftigkeit der Lärmminderung ab Verkehrsfreigabe

von mindestens 6 Jahren für den OPA bei einem Kornaufbau 0/8 mit -5 dB(A) auf Auto-

bahnen gewährleistet ist. Dem Statuspapier der Bundesanstalt für Straßenwesen liegen

Messreihen für den OPA auf Autobahnen zugrunde, die den Korrekturwert der Lärmminde-

rung wie auch dessen Betriebsdauer bestätigen.

Die Verwallung beginnt rd. 950 m westlich des Baugebietes „Am Böttinger Weg“ zunächst

mit einer Höhe von 7 m, 600 m weiter dann – ab BW 21, Überführung GV Böttingen –

Dornstadt, mit einer Höhe von 10 m durchgehend bis zum Unterführungsbauwerk der Ge-

meindeverbindungsstraße Lehr – Dornstadt (BW 25). Der OPA wird auf einer Länge von

ca. 3 km (von Bau-km 37+000 bis 40+000) eingebaut. Abschnittsweise kommen auch

Lärmschutzwände zum Einsatz (vgl. im einzelnen Anlage BAB Nr. 11.1.1 B, Kapitel 7.3).

Mit dieser Lärmschutzlösung können im Baugebiet „Am Böttinger Weg“ sowohl der Tages-

grenzwert als auch der Nachtgrenzwert eingehalten werden. Im Baugebiet „Im Gries“ kann

 Seite 99 von 318

mit dieser Lärmschutzlösung dagegen nur der Tagesgrenzwert vollständig eingehalten

werden. Der Nachtgrenzwert wird noch bei 19 Gebäuden überschritten. Es handelt sich

aber um nur geringfügige Überschreitungen um maximal 0,8 dB(A) (im Mittel 0,5 dB(A).

Die Gesamtkosten für die beantragte Lärmschutzlösung würden 7.774.450 EUR betragen.

Um einen Vollschutz für beide Wohngebiete zu erreichen, wurden verschiedene Lärm-

schutzmaßnahmen und deren Auswirkungen untersucht:

• So wären im Wohngebiet „Im Gries“ entlang der A 8 bis zu 18 m hohe Lärmschutz-

wälle, im Wohngebiet „Am Böttinger Weg“ Wälle mit Höhen von bis zu 14 m erfor-

derlich. Nachteil hoher Lärmschutzwälle ist, dass infolge der Böschungsneigung die

für die Abschirmung maßgebende Beugungskante immer weiter von der Lärmquelle

abrückt und damit Wallerhöhungen an Effizienz verlieren. Um dennoch ausreichend

Lärmschutz zu gewährleisten, wäre bei einem Verhältnis von 1:3 zur wirksamen

Höhe ein entsprechend hoher Flächenverbrauch für den Böschungsfuß erforderlich.

Hinzu kommt, dass ab einer Wallhöhe von 10 m beidseitig der Wallkrone ein Gras-

weg als Berme - einem Absatz in der Böschung, der auch den Erdruck auf den Bö-

schungsfuß vermindert - hergestellt werden müsste, damit der Wall für Unterhal-

tungsarbeiten voll zugänglich ist. Der Wall müsste deshalb nochmals breiter ange-

legt werden, so dass bei einer Wallhöhe von 18 m, wie sie zur Einhaltung aller

Grenzwerte erforderlich wäre, eine Dammfußbreite von rd. 70 m notwendig wäre.

Dies würde aber einen zusätzlichen erheblichen Flächenverbrauch an landswirt-

schaftlicher Fläche (Mehrverbrauch ca. 5 ha) bedeuten. Ein Wall mit einer Höhe von

18 m würde aber auch für das Landschaftsbild, das durch die flache Albtopografie

geprägt ist, einen erheblichen Eingriff bedeuten, der allerdings im Vergleich zu einer

Lärmschutzwand durch entsprechende Bepflanzung etwas abgemildert werden

könnte. Außerdem wären die Flächen hinter dem Wall (Nordseite) verschattet, wo-

durch weitere landswirtschaftlich genutzte Fläche entwertet würde.

• Ein Vollschutz wäre rechnerisch auch mit bis zu 15 m hohen Lärmschutzwänden er-

reichbar. Lärmschutzwände können dicht an der Lärmquelle platziert werden, so

dass die Effizienz einer Wanderhöhung uneingeschränkt gegeben wäre. Auf diese

Weise wäre auch der Flächenverbrauch geringer als bei Wällen. Allerdings sind

 Seite 100 von 318

Wandhöhen von mehr als 10 m u. a. wegen der auftretenden Windlasten nicht mehr

praktikabel, so dass vorliegend die rechnerisch erforderliche Höhe von 15 m tat-

sächlich gar nicht umgesetzt werden könnte. Entsprechend aufwendig würden sich

die Unterhaltungsarbeiten gestalten, die nur mit entsprechenden Kranvorrichtungen

bewerkstelligt werden könnten. Wegen der überdimensionalen konstruktiven Ausbil-

dung der Wände würde das Landschaftsbild noch stärker als durch einen Wall be-

einträchtigt werden. Eine Kompensation durch Pflanzmaßnahmen wäre nicht mehr

möglich. Für die nördlich hinter den Wänden liegenden Grundstücksflächen käme

es zu einer noch stärkeren Verschattung als bei einem Wall. Hinzu käme, dass

straßenzugewandte Unterhaltungsmaßnahmen an den Lärmschutzwänden unter ei-

nem hohen Aufwand an Verkehrssicherung ausgeführt werden müssten. Außerdem

bergen Lärmschutzwände generell wegen der nur punktuellen Fluchtmöglichkeiten

ein erhebliches Gefährdungspotential. Durch die vorgeschalteten Betonschutzwän-

de (BSW) entsteht ein zusätzliches Gefahrenpotential für abirrende Fahrzeuge.

• Ein Vollschutz könnte auch, mit einem 10 m hohen Wall, auf den noch eine bis zu

8 m hohe Lärmschutzwand aufgesetzt wird, erreicht werden. Kombinationen aus

Lärmschutzwall und aufgesetzter Lärmschutzwand würden aber wegen der Höhe, in

der die Wände zu montieren wären, einen erheblichen Herstellungs- und Unterhal-

tungsaufwand bedeuten. Für die Herstellung und Unterhaltung der bis zu 8 m hohen

Lärmschutzwände müsste auf dem Wall ein befahrbarer Weg geschaffen werden.

Die Darstellung dieses Bauwerkes in der Landschaft wäre sehr dominant und nicht

durch weitere flankierende Maßnahmen wie beispielsweise Bewuchs oder Gestal-

tung zu kompensieren.

• Bei zusätzlichem Einbau des OPA könnte ein Vollschutz auch mit bis zu 13 m ho-

hen Wällen oder etwas weniger hohen Lärmschutzwänden sichergestellt werden.

Bei Kombinationen aus OPA und Lärmschutzwall bzw. Lärmschutzwand würden

sich die genannten Nachteile eines Lärmschutzwalles und einer Lärmschutzwand in

einem reduzierten Umfang darstellen. Der Flächenmehrverbrauch bei einer Waller-

höhung auf bis zu 13 m würde aber immer noch ca. 1,1 ha betragen. Die Nachteile

der Lärmschutzwand für das Landschaftsbild und der erhöhte Herstellungs- und Un-

terhaltungsaufwand sowie das Gefahrenpotential wären immer noch erheblich.

 Seite 101 von 318

• Denkbar wäre auch eine vollständige oder teilweise Einhausung der Straße durch

Tunnel- oder Galerielösungen in diesem Bereich. Für die teilweise Einhausung

der BAB in Form einer Galerie würden Herstellungskosten allein für die Galerie von

rd. 15 Mio. EUR entstehen. Noch teurer käme die vollständige Einhausung. Außer

den hohen Kosten spricht gegen diese Lösungen auch, dass damit Einschränkun-

gen bei der Verkehrssicherheit einhergehen. Die Fluchtmöglichkeiten im Havariefall

wären nicht mehr gegeben bzw. müssten aufwendig hergestellt werden, die Er-

reichbarkeit durch Rettungs- und Einsatzkräfte wäre sehr stark eingeschränkt. Da-

gegen überzeugen die für diese Lösungen vorgetragenen Vorteile für das Land-

schaftsbild nicht, da auch solche Bauwerke eine starke Riegelwirkung in der durch

die flache Albtopographie geprägten Landschaft auslösen würden.

• Ein Vollschutz wäre auch mit 2 m (im Kernbereich 3,5 m) hohen Aufsatzwänden auf

den vorgesehenen Lärmschutzwällen zu erreichen. Bei Kombinationen aus OPA,

Lärmschutzwall und aufgesetzter 2 m hohen Lärmschutzwand könnten die Nachteile

für das Landschaftsbild im Vergleich zu einer reinen Wandlösung weiter reduziert

werden. Der Herstellungs- und Unterhaltungsaufwand wäre aber immer noch erheb-

lich. Das Gefahrenpotential wäre im Vergleich zur reinen Wandlösung geringfügig

reduziert. Der Mehraufwand für diese aufgesetzte Lärmschutzwand würde zusätz-

lich 1,8 Mio € betragen.

• Andere Lösungen, wie der vorgeschlagene Bau von Lärmschutzwänden direkt vor

den zu schützenden Wohngebieten, sind als Lärmschutzmaßnahme dagegen von

vornherein ungeeignet.

Grundsätzlich ist durch Maßnahmen des aktiven Lärmschutzes die vollständige Einhaltung

der Immissionsgrenzwerte gemäß 16. BImSchV sicherzustellen. Technische Möglichkeiten

zur Herstellung eines Vollschutzes durch aktive Lärmschutzmaßnahmen für alle betroffe-

nen Anwohner sind vorliegend auch gegeben. Ein Anspruch auf aktive Lärmschutzmaß-

nahmen besteht jedoch gemäß § 41 (2) BImSchG nur dann und insoweit, als die Kosten

der Maßnahmen nicht außer Verhältnis zum angestrebten Schutzzweck stehen oder mit

dem Vorhaben unvereinbar sind. Bei welchem Kostenumfang die Unverhältnismäßigkeit

des Aufwandes für aktiven Lärmschutz anzunehmen ist, bestimmt sich nach den Umstän-

 Seite 102 von 318

den des Einzelfalles und entzieht sich einer grundsätzlichen Klärung (BVerwG, Beschluss

vom 31.08.1989, 4 B 97/89). Ob die Kosten der Schutzmaßnahmen außer Verhältnis zu

dem angestrebten Schutzzweck stehen würden, ist deshalb in umfassender Weise daran

zu messen, mit welchem Gewicht die für und gegen die Schutzmaßnahmen sprechenden

privaten und öffentlichen Belange einander gegenüberstehen. Dabei ist auch zu berück-

sichtigen, ob und inwieweit das Gewicht der privaten Belange der Anwohner durch Vorbe-

lastungen (vorliegend durch die bestehende Autobahn) gemindert ist, ob öffentliche Belan-

ge wie der Landschaftsschutz oder Belange Dritter wie die Verschattung der Nachbar-

grundstücke, der Ausschöpfung aller technischen Möglichkeiten entgegenstehen und mit

welchen Mehrkosten der vollständige aktive Lärmschutz im Verhältnis zu einem wirksamen

passiven Schallschutz verbunden ist (vgl. BVerwG Urt. v. 5.3.1997). Dabei ist die Verhält-

nismäßigkeitsprüfung nicht individuell gegenüber den jeweiligen Betroffenen vorzunehmen.

Vielmehr sind dem durch die Maßnahme insgesamt erreichbaren Schutz der Nachbar-

schaft vor schädlichen Verkehrsgeräuschen die hierfür insgesamt aufzuwendenden Kosten

der Maßnahme gegenüberzustellen und zu bewerten.

Im vorliegenden Falle stellen sich die Kosten für Maßnahmen, die einen Vollschutz garan-

tieren, als unverhältnismäßig dar.

Dies gilt insbesondere für die Galerie- oder Tunnellösung. Um eine Überschreitung des

Immissionsgrenzwertes um maximal 0,8 dB(A) bei besagten 19 Gebäuden zu verhindern

müssten 15 Mio. EUR aufgewandt werden. Hinzu kommen noch die Einschränkungen für

die Verkehrssicherheit. Galerie- und Tunnellösungen kommen vor allem dort in Betracht,

wo aufgrund der örtlichen Verhältnisse sonstige effektive Lärmschutzmaßnahmen versa-

gen würden und ohne aktive Lärmschutzmaßnahmen eine große Zahl von erheblich Be-

troffenen verbleiben würde. Solche Verhältnisse liegen hier aber nicht vor.

Bei der Wahl zwischen einer Lärmschutzwand und einem Lärmschutzwall ist vorliegend

dem Lärmschutzwall trotz des höheren Flächenverbrauchs Vorrang einzuräumen, da sich

ein Lärmschutzwall besser in die Landschaft integrieren lässt als eine bis zu 15 m hohe

Lärmschutzwand. Auch unter wirtschaftlichen Aspekten stellt ein Lärmschutzwall vorlie-

gend die günstigere Lösung dar, da bei dem gemeinsamen Planungsvorhaben im vorlie-

genden Planfeststellungsabschnitt ein erheblicher Massenüberschuss in der Gesamtbilanz

 Seite 103 von 318

aus BAB und NBS besteht, der auf diese Weise „vor Ort“ wiederverwendet werden kann.

Hierdurch werden nicht nur Umweltbeeinträchtigungen durch eingesparte Transporte ver-

mieden, sondern auch die Kosten für die Herstellung der Lärmschutzwälle minimiert. Hinzu

käme bei einer Lärmschutzwand noch der höhere Aufwand bei den Unterhaltungsarbeiten

und das höhere Gefahrenpotential bei Unfällen. Auch die Kombination aus einem bis zu

10 m hohen Lärmschutzwall und einer darauf aufgesetzten bis zu 6 m hohen Lärmschutz-

wand würde bei einem geringeren Flächenverbrauch die Landschaft stärker beeinträchti-

gen als ein Lärmschutzwall allein. Hinzu käme ebenso ein erheblicher technischer Herstel-

lungs- und Unterhaltungsaufwand. Bei einer Kombination mit einem OPA schneidet ein bis

zu 10 m hoher Wall mit einer aufgesetzten bis zu 2 m (im Kernbereich bis zu 3,50 m) ho-

hen Lärmschutzwand beim Belang Landschaftsschutz schlechter ab als ein bis zu 13 m

hoher Lärmschutzwall, weil die Aufsatzwand in der Landschaft schlechter kaschiert werden

kann als ein Wall allein. Trotzdem ist die Beeinträchtigung des Landschaftsbildes auch bei

einem 13 m hohen Lärmschutzwall beträchtlich. Eine Kombination aus Lärmschutzwall,

einer Aufsatzwand und einem OPA ist auch mit erheblichen mehr Kosten verbunden. Allein

die Aufsatzwände würden dabei zusätzliche Kosten in Höhe von rd. 1,8 Mio. EUR verursa-

chen. Bei der reinen Wall/Belagskombination schlägt wegen der Notwendigkeit von Ber-

men bei einer Wallerhöhung über 10 m hinaus der höhere Flächenverbrauch an landwirt-

schaftlicher Fläche negativ zu Buche. Diesem Belang wird aber vorliegend ein hohes Ge-

wicht beigelegt, da die vorliegende Bündelungstrasse bereits einen hohen Flächenbedarf

an landwirtschaftlicher Fläche verursacht.

Die Kosten und die genannten öffentlichen und privaten Belange sind mit dem zu errei-

chenden Schutzzweck ins Verhältnis zu setzen. Zu prüfen ist, welche Schutzwirkung mit

welchem Aufwand noch erreicht werden kann. Vorliegend ist mit Lärmschutzwällen mit ei-

ner Höhe von bis zu 10 Meter, wie oben ausgeführt, ein günstiges Verhältnis zwischen ef-

fektivem Lärmschutz, Herstellungsaufwand und Flächenverbrauch zu erzielen. Wallhöhen

über 10 m erzeugen einen erhöhter Herstellungs- und Unterhaltungsaufwand und führen

beim Flächenverbrauch zu einem Belastungssprung. Die Kosten für die zusätzlichen Auf-

satzwände allein würden sich auf 1,8 Mio. EUR belaufen. Mit der beantragten Lärmschutz-

lösung, bei der ein OPA mit einem 10 m hohen Lärmschutzwall kombiniert wird, d.h. ohne

eine Wallerhöhung über 10 m oder die zusätzlichen Aufsatzwände, könnten die Grenzwer-

te außer bei 19 Gebäuden im Wohngebiet im „Gries“ vollständig eingehalten werden. Im

 Seite 104 von 318

Baugebiet „am Böttinger Weg“ könnten mit dieser Maßnahmenkombination sowohl der Ta-

gesgrenzwert als auch der Nachtgrenzwert eingehalten werden. Selbst bei diesen 19 Ge-

bäuden im Baugebiet „Gries“ käme es nur noch zu geringfügigen Überschreitungen des

Nachtgrenzwertes um maximal 0,8 dB(A), (im Mittel 0,5 dB(A). Der Immissionsgrenzwert

für den Tag wäre auch bei diesen Gebäuden vollständig sichergestellt. Schutzbedürftige

Räume innerhalb der betroffenen Gebäude könnten durch Schallschutzmaßnahmen am

Gebäude (passiver Lärmschutz) sichergestellt werden. Hierauf haben die betroffenen

Eigentümer gem. § 42 BImSchG Anspruch (s.u.). Die Kosten für diese passiven Schall-

schutzmaßnahmen wurden für die 19 Gebäude mit ca. 70.000 EUR berechnet.

Im Ergebnis stellen sich die Kosten für einen Vollschutz auch für die 19 Gebäude als un-

verhältnismäßig dar. Zu berücksichtigen ist hierbei auch, dass es sich bei den noch betrof-

fenen Gebäuden um Gebäude handelt, die bisher schon durch ihre unmittelbare Nähe zur

bestehenden Autobahn erheblichen Lärmbelästigungen mit Überschreitungen der Tages-

und der Nachtgrenzwerte ausgesetzt sind. Durch die vorgesehenen aktiven Lärmschutz-

maßnahmen wird die künftige Lärmsituation gegenüber der bestehenden Lärmsituation

aber erheblich verbessert (dies lässt sich aus der Differenzlärmkarte zum Gesamtlärm An-

lage BAB 11.4.31. Blatt 4 B und 11.4.1.2 Blatt 4 B herleiten). Mit der Einhaltung des Tage-

grenzwertes ist für alle betroffenen Gebäude damit auch der Schutz des Außenwohnbe-

reichs sichergestellt. Dazu gehören die Flächen, die zum „Wohnen im Freien“, wie Balko-

ne, Terrassen, Gartenlauben oder Grillplätze, benutzt werden oder benutzt werden dürfen.

Auch eine Beeinträchtigung von im Freien spielenden Kindern wäre demnach grundsätz-

lich auszuschließen. Die verbleibenden Überschreitungen des Nachtgrenzwertes sind als

gering zu bezeichnen, da für das menschliche Ohr erst Überschreitungen um 3 dB(A) hör-

bar sind. Die verbleibenden Lärmgrenzwertüberschreitungen sind deshalb den Bewohnern

der betroffenen Gebäude der Ortslage Dornstadt zuzumuten. Der Vorhabensträger hat für

die Strecke mit dem OPA die eingebrachte Lärmpegelminderung sicherzustellen. Zu die-

sem Zweck hat er nach 6-jähriger Liegezeit den OPA auf seine Lärmpegelminderung zu

kontrollieren und ggf. die Deckschicht nach neuer Berechnung bei Überscheiten des Im-

missionsgrenzwertes bzw. Erhöhung des Beurteilungspegels (oberhalb des Immissions-

grenzwertes) zu ersetzen.

 Seite 105 von 318

Der Umfang passiver Schallschutzmaßnahmen ist vom Gebäudegrundriss, der Raum-

nutzung und der vorhandenen Bausubstanz abhängig. Der Anspruch auf passive Schutz-

maßnahmen besteht deshalb zunächst nur dem Grunde nach. In den Schallimmissions-

plänen (Anlage 11.1.2.1 B) sind die betroffenen Gebäude bzw. Gebäudefassaden, für die

dem Grunde nach Ansprüche auf passive Lärmschutzmaßnahmen bestehen, gekenn-

zeichnet. Gem. § 2 (4) Ziffer 2 der 24. BImSchV besteht der Anspruch nicht, wenn eine

bauliche Anlage bei der Auslegung der Pläne im Planfeststellungsverfahren noch nicht ge-

nehmigt war oder sonst nach den baurechtlichen Vorschriften mit dem Bau noch nicht be-

gonnen werden durfte. Allein die Ausweisung von Baugrundstücken durch Bebauungsplan

genügt daher nicht. Der Anspruch besteht auch dann nicht, wenn entsprechende schall-

dämmende Einrichtungen oder Belüftungsanlagen bereits bestehen.

Der Anspruch auf passiven Lärmschutz umfasst grundsätzlich auch den Einbau schallge-
dämmter Lüftungselemente in Schlafräumen. Letztere gewährleisten einen ausreichen-

den Luftaustausch bei hoher Schalldämmung und niedrigem Eigengeräusch, ein Öffnen
der Fenster zu Belüftungszwecken ist nicht mehr nötig. Im Übrigen gebietet weder Art. 2

Abs. 2 Satz 1 GG noch Art 1 Abs. 1 GG, die zulässigen Außenschallpegel durch Verkehrs-

geräusche so zu begrenzen, dass stets bei einem voll geöffneten Fenster gewohnt und

geschlafen werden kann (BVerwG Urteil v. 5.3.1997 - 11 A 25.95 -).

Da vorliegend die Tagesgrenzwerte eingehalten werden können, können für Außenwohn-
bereiche keine Entschädigungsansprüche abgeleitet werden. Darüber hinaus können

Entschädigungsansprüche wegen Wertminderung durch den Wertverlust von Immobi-

lien nicht geltend gemacht werden (vgl. BVerwG Urteil v. 23.2.2005 - 4 A 5/04, NVwZ

2005, 808). Die Zuerkennung einer solchen Entschädigung setzt eine gesetzliche Rege-

lung voraus. Dafür kommt hier nur § 74 Abs. 2 Satz 3 LVwVfG in Betracht. Danach besteht

ein Anspruch auf angemessene Entschädigung in Geld nur, wenn Vorkehrungen oder die

Errichtung von Anlagen, die zum Wohl der Allgemeinheit oder zur Vermeidung nachteiliger

Wirkungen auf Rechte anderer erforderlich und deshalb dem Träger des Vorhabens aufzu-

erlegen sind, untunlich oder mit dem Vorhaben unvereinbar sind. Hier besteht aber, wie

dargelegt, über die angeordneten Maßnahmen hinaus kein Anspruch auf weitere Vorkeh-

rungen. Davon abgesehen sind die Befürchtungen einer Wertminderung unbegründet, da

die vorgesehenen Lärmschutzmaßnahmen sogar eine Verbesserung der Wohnqualität mit

 Seite 106 von 318

sich bringen werden. Dies ergibt sich aus der Gesamtlärmbetrachtung (s.u.), die eine deut-

liche Reduzierung der Lärmbelastung vom derzeitigen auf den künftigen Zustand (nach

Ausbau und mit aktiven Lärmschutzmaßnahmen) ausweist. Eine negative Beeinträchtigung

der Vermietbarkeit oder des Immobilienwertes ist daher nicht zu erwarten.

Soweit von Einwohnern von Dornstadt auf dort herrschende besondere Windverhältnis-
se, die die Lärmwirkung der Autobahn verstärken würden, hingewiesen wird, kann auf die

allgemeinen Ausführungen zum gesetzlich vorgeschriebenen Lärmberechnungsverfahren

nach der 16. BImSchV i.V. mit der RLS 90 Bezug genommen werden (s.o.). Im übrigen

liegt in diesem Bereich auch keine Windsituation vor, die als völlig atypisch angesehen

werden müsste, so dass die mit dem anzuwendenden Berechnungsverfahren gewonnen

Ergebnisse mit der Realität nicht mehr in Einklang gebracht werden könnten. Aus den Syn-

thetischen Winddaten der Landesanstalt für Umwelt, Messungen und Naturschutz Baden-

Württemberg ergeben sich für Dornstadt mittlere Windgeschwindigkeiten unter 3 m/s mit

einer Hauptwindrichtung aus 210°, wobei der Großteil der Winde aus dieser Richtung

Windstärken unter 3 m/s aufweist. An dieser Einschätzung vermag auch der Einwand,

dass an einzelnen Streckenabschnitten entlang der NBS, wie z.B. im Bereich der Überfüh-

rung Wanneweg Windschutzwände zur Vermeidung kritischer Fahrzustände durch Sei-

tenwinde vorgesehen und im Bereich von Temmehausen Windkraftanlagen geplant sei-

en, nichts zu ändern. Windschutzwände sind hier an Streckenabschnitten in exponierter

Lage mit engen Kurvenradien vorgesehen. Nach Untersuchungen des Deutschen Wetter-

dienstes können Starkwinde an diesen Stellen nicht ausgeschlossen werden. Es handelt

sich zwar um seltene Ereignisse, wegen des hohen Gefährdungspotentials müssen trotz-

dem entsprechende Schutzmaßnahmen ergriffen werden. Rückschlüsse auf eine beson-

ders hohe Windlast in diesem Bereich können daraus aber nicht gezogen werden. Glei-

ches gilt, wenn geltend gemacht wird, dass in unmittelbarer Nähe ein Windpark geplant

sei. Für den Bau von Windkraftanlagen sind Windverhältnisse in anderen Höhen relevant

als sie für die Lärmberechnung für Verkehrslärm entscheidend sind.

Auch die vorliegenden Witterungsverhältnisse können in diesem Bereich nicht als so a-

typisch angesehen werden, dass sie bei den vorgeschriebenen Lärmberechnungen keine

ausreichende Berücksichtigung finden würden. Zwar macht sich in diesem Bereich der Ein-

 Seite 107 von 318

fluss der Donautalinversionen bemerkbar, was sich an den häufigen Nebellagen zeigt (vgl.

Anlage 11.2 Erläuterungsbericht zur Schadstoffuntersuchung S. 11). Die RLS 90 legt aber

auch hier bei der Berechnung bereits ungünstige Witterungsverhältnisse zugrunde (vgl.

RLS 90 Ziff. 4).

Andere atypische Fälle, in denen ausnahmsweise auch bei unterhalb der maßgeblichen

Lärmgrenzwerte liegenden Beurteilungspegel eine unzumutbare Situation vorliegen könn-

te, sind nicht ersichtlich (zum Gesamtlärm s.u.).

Temmenhausen

Der Teil der Ortslage von Temmenhausen, der im direkten Einflussbereich der A 8, also ihr

zugewandt liegt, wird als Dorf-, Kern- und Mischgebiet (MI) eingestuft. Soweit Einwendun-

gen gegen die Gebietszuordnung für Temmenhausen erhoben wurden, werden diese nicht

geteilt. Die Gebietszuordnung erfolgte auf der Grundlage der zur Verfügung gestellten Un-

terlagen der Gemeinde sowie nach der örtlichen Inaugenscheinnahme der Nutzungen. Die

Ortslage Temmenhausen ist bei überwiegender Wohnnutzung von landwirtschaftlichen

Betriebsflächen durchsetzt und deshalb zur Autobahn hin als Misch- bzw. als Dorfgebiet zu

qualifizieren. Dies gilt auch für die Bebauung im Bereich der Straße „Im Kränzle“. Die Be-

bauung war wohl nach 1952 auf der Grundlage eines Bebauungsplanentwurfs erfolgt, der

aber nie erlassen wurde. Die Bebauung hebt sich mit der dichteren Bebauung mit Wohn-

häusern von der gewachsenen Dorfstruktur ab. Es handelt sich hierbei um einen kurzen

Straßenzug mit 7 bzw. 5 Wohnhäusern auf jeder Straßenseite. In südlicher Richtung gren-

zen die Wohnhäuser direkt an Ackerland an. Der Straßenzug liegt zwischen zwei Feldwe-

gen. In nördlicher Richtung ist die Wohnbebauung lückenhaft und grenzt an die nach Tom-

erdingen führende L 1233, zum Teil auch an das Grundstück eines aufgegebenen land-

wirtschaftlichen Betriebes an. Am Ende des Straßenzuges (Ortsausgang in Richtung Tom-

erdingen) liegt eine große Scheune, die in einem Lageplan von 1952 schon als Bestand

eingezeichnet ist. Sie dient derzeit offensichtlich im wesentlichen zur Unterbringung land-

wirtschaftlicher Gerätschaften. Nach Angaben des Vertreters der Ortschaftsverwaltung hat

der Eigentümer seine Hofstelle im Ort verkauft. Er nutzt die Scheune aber wohl noch zur

Lagerung und Gewinnung von Brennholz (in der Scheune steht ein Traktor mit Anhänger,

der mit Holz beladen ist). Von den südlich der Straße liegenden Wohngebäuden besteht

eine Sichtbeziehung zu landwirtschaftlichen Betrieben. Das Baugebiet ist offensichtlich zur

 Seite 108 von 318

Wohnraumbeschaffung entstanden. Die Gebäude sind dem Anschein nach etwa zur glei-

chen Zeit errichtet worden. Durch ihre unmittelbare Nähe zu landwirtschaftlichen Gehöften

und landwirtschaftlicher Betriebsfläche kann aber nicht davon ausgegangen werden, dass

hier ein Wohngebiet mit Schutzansprüchen vor allem auch vor aus der Landwirtschaft her-

rührenden Störungen entstehen sollte. Eine Abgrenzung zu dem überwiegend dörflich ge-

prägten Ortskern ist aufgrund der räumlichen Nähe und der Kleinräumigkeit der Bebauung

sicherlich nicht gewollt gewesen, so dass davon ausgegangen werden kann, dass auch die

nachträglich entstandene Bebauung „Im Kränzle“ den Gebietscharakter des Dorfkerns als

Dorfgebiet teilen sollte. Dadurch, dass zwischenzeitlich landwirtschaftliche Betriebe in di-

rekter Nachbarschaft zu der Bebauung aufgegeben wurden, hat sich der Gebietscharakter

nicht dahingehend geändert, dass nunmehr von einem allgemeinen Wohngebiet ausge-

gangen werden müsste. Das Gebiet „Im Kränzle“ erhält seine dörfliche Prägung nach wie

vor durch die Nähe zum dörflichen Ortskern und die Nähe zu den landwirtschaftlichen Be-

triebsflächen, deren Zuwegung auch über das genannte Gebiet erfolgt. Nach wie vor müs-

sen die Bewohner mit Emission - Lärm, Staub, Gestank - aus landwirtschaftlichen Betrie-

ben, wozu auch die Ackernutzung direkt im Anschluss an die Bebauung gehört, rechnen.

Es ist deshalb im weiteren von einer Einstufung als Misch- bzw. Dorfgebiet auszugehen.

Die Wohngebiete (WA) von Temmenhausen liegen auf der zur BAB abgewandten Ortseite

am Nordrand. Sie sind für die Bemessung von Schallschutzmaßnahmen nicht relevant.

Bei der Ortslage von Temmenhausen werden ohne aktive Lärmschutzmaßnahmen die

Nachtgrenzwerte bei ca. 19 Gebäuden um bis zu 5,5 db(A) überschritten.

Zur Wahrung des Vollschutzes für alle betroffenen Gebäude wären gestaffelte Wallhöhen

im westlichen Abschnitt mit einer Höhe von 6 m, im mittleren der Ortslage am nächsten

gelegenen Abschnitt mit einer Höhe von 9 m und im auslaufenden Teil zwischen BW 15

und 16 mit einer Höhe von 7 m erforderlich. Die erforderliche Wallhöhe im mittleren Ab-

schnitt würde aber das RRB 4, das unter entwässerungstechnischen Gesichtspunkten an

dieser Stelle erforderlich ist, und den vorhandenen Imbergweg tangieren. Die Platzverhält-

nisse sind stark beengt. Es sind deshalb vom Vorhabensträger in diesem Bereich nur

Wallhöhen von bis zu 7 m vorgesehen und beantragt (vgl. Anlage BAB 11.1.1B, Kapitel

7.3). Mit dieser reduzierten Wallhöhe können die Tagesgrenzwerte für die Ortschaft insge-

 Seite 109 von 318

samt eingehalten werden. Der Nachtgrenzwert wird nur bei einem Gebäude - Am Wasser-

graben 21 - um 0,2 dB(A) überschritten. Für diese reduzierte Maßnahme entstehen Kosten

in Höhe von ca. 939.200,- EUR. Um einen Vollschutz auch für dieses Gebäude zu errei-

chen, müsste die Fehlhöhe beim Lärmschutzwall mit einer Aufsatzwand von 2 m Höhe auf

einer Länge von rd. 600 m kompensiert werden. Die Mehrkosten hierfür würden sich auf

540.000 € belaufen. Alternativ könnte auch ein OPA auf einer Länge von 600 m einge-

bracht werden. Die Mehrkosten würden dann immer noch 435.000 € betragen. Im Ver-

gleich hierzu würden für passive Lärmschutzmaßnahmen an dem Gebäude ca. 5000 € an

Kosten entstehen.

Auch hier gilt, dass gem. § 41 Abs. 2 BImSchG die nach § 41 Abs. 1 BImSchG vorrangig

auszuführenden aktiven Schallschutzmaßnahmen dann unterbleiben können, wenn die

Kosten hierfür außer Verhältnis zu dem angestrebten Schutzzweck stehen würden (s.o.

Ausführungen bei Dornstadt). Diese Kosten für die Maßnahmen, die im vorliegenden Falle

einen Vollschutz auch für das eine Gebäude garantieren würden, stellen sich hier aufgrund

der Lage des Gebäudes außerhalb der geschlossenen Ortschaft, seiner hohen Lärmvorbe-

lastung und der geringen Überschreitung ausschließlich des Grenzwertes für die Nacht

sowie im Vergleich zu den geringen Kosten für passive Lärmschutzmaßnahmen als unver-

hältnismäßig dar. Die verbleibenden Grenzwertüberschreitungen sind als gering zu be-

zeichnen, da erst Überschreitungen um 3 dB(A) für das menschliche Ohr hörbar sind. Die

verbleibenden Lärmgrenzwertüberschreitungen sind deshalb den Bewohnern des betroffe-

nen Gebäudes zuzumuten. Dem betroffenen Eigentümer steht passiver Lärmschutz (s.o.)

dem Grunde nach zu.

Darüber hinaus können Entschädigungsansprüche wegen Wertminderung durch den

Wertverlust von Immobilien nicht geltend gemacht werden (s.o. Ausführungen zu Dorn-

stadt, die hier gleichermaßen gelten).

Einwender bemängeln, dass der geplante Lärmschutzwall vor der Brücke Parkplatz Kem-

mental durch die Behelfseinfahrt vorzeitig unterbrochen wird. Dieser Einwand wurde im

Änderungsverfahren B aufgegriffen. Der Lärmschutzwall wird an dieser Stelle mit einer

Auffüllfläche der NBS um weitere 3 m ergänzt, die ihrerseits ebenfalls eine abschirmende

Wirkung hat.

 Seite 110 von 318

Soweit von Einwohnern von Temmehausen auf dort herrschende besondere Windverhält-

nisse, die die Lärmwirkung der Autobahn verstärken würden, hingewiesen wird, kann auf

die allgemeinen Ausführungen zum gesetzlich vorgeschriebenen Lärmberechnungsverfah-

ren nach der 16. BImSchV i.V. mit der RLS 90 Bezug genommen werden (s.o.). Aus den

Synthetischen Winddaten der Landesanstalt für Umwelt, Messungen und Naturschutz Ba-

den-Württemberg ergibt sich weder aus den dort aufgezeigten Windrichtungen noch aus

den errechneten Windstärken eine solche Windsituation, die als völlig atypisch angesehen

werden müsste, so dass die mit dem anzuwendenden Berechnungsverfahren gewonnen

Ergebnisse mit der Realität nicht mehr in Einklang gebracht werden könnten. An dieser

Einschätzung vermag auch der Einwand, dass an einzelnen Streckenabschnitten entlang

der NBS, wie z.B. im Bereich der Überführung Wanneweg Windschutzwände zur Vermei-

dung kritischer Fahrzustände durch Seitenwinde vorgesehen und im Bereich von Temme-

hausen Windkraftanlagen geplant seien, nichts zu ändern. Auf die Ausführungen zu Dorn-

stadt (s.o.) kann verwiesen werden. Rückschlüsse auf eine besonders hohe Windlast im

Bereich von Temmenhausen können daraus nicht gezogen werden. Gleiches gilt für den

Bau von Windkraftanlagen, für die Windverhältnisse in hier nicht relevanten Höhen ent-

scheidend sind.

Auch die vorliegenden Witterungsverhältnisse können in diesem Bereich nicht als so aty-

pisch angesehen werden, dass sie bei den vorgeschriebenen Lärmberechnungen keine

ausreichende Berücksichtigung finden würden. Die RLS 90 legt auch hier bei der Berech-

nung bereits ungünstige Witterungsverhältnisse und damit eine Inversionswetterlage zug-

runde (vgl. RLS 90 Ziff. 4).

Ebenso wenig wirkt sich die Hanglage am Ortsrand von Temmenhausen lärmverstärkend

aus. Schallreflexionen sind schon auf Grund der gegebenen Winkelverhältnisse nicht zu

befürchten. Sie können infolge der gegebenen Geländeform nur bei sehr steilen und hohen

schallharten Felswänden auftreten. Die poröse Bodenstruktur wie hier bei Ackerland oder

der Bewuchs mit Gras oder Sträuchern trägt sogar zu einer Absorption des Schalls bei.

Soweit von Einwenderseite bei der Differenzlärmkarte im Bereich der L 1233 in Höhe des

IP 43 bei Temmenhausen (Anlage NBS 13.4.3; BAB 11.4.3, jeweils Blatt 3) auf Wider-

 Seite 111 von 318

sprüchlichkeiten (unerklärliche „Lärmblase“) hingewiesen wurde, konstatieren die Vorha-

bensträger einen Berechnungsfehler, der sich aus der Differenzbildung von korrekten Ras-

terwerten im Prognose-Planfall und fehlerbehafteten Rasterwerten im Prognose-Nullfall

ergibt und vermutlich auf einen Eingabefehler bei der Höhenmodellierung zurückzuführen

ist. Dieser Fehler wurde in den Planunterlagen (13.4.3/11.4.3 Blatt 3B) korrigiert.

Andere atypische Fälle, in denen ausnahmsweise auch bei unterhalb der maßgeblichen

Lärmgrenzwerte liegenden Beurteilungspegel eine unzumutbare Situation vorliegen könn-

te, sind nicht ersichtlich (zum Gesamtlärm s.u.)

Böttingen/ Bollingen

Bei der Ortschaft Böttingen, die durchgehend als Dorfgebiet zu qualifizieren ist, so wie für

die lärmschutzrechtlich relevanten am nördlichen Ortsrand zur Autobahn hin ausgewiese-

nen Wohngebiete von Bollingen können die maßgeblichen Grenzwerte durch die vorgese-

henen Lärmschutzmaßnahmen vollständig eingehalten werden. Dies gilt insbesondere

auch für das der Autobahn am nächsten liegendende Baugebiet „Breite IV“ und für den auf

der Gemarkung Böttingen liegenden Aussiedlerhof (Kapellenweg), für den als im Außenbe-

reich gelegen die Schutzkategorie 3 (MI) entsprechend gilt.

Als Lärmschutzmaßnahme ist die Erhöhung des geplanten Abrollwalls der Bahn um einen

Meter auf insgesamt 4 m vorgesehene.

Atypische Fälle, in denen ausnahmsweise auch bei unterhalb der maßgeblichen Lärm-

grenzwerte liegenden Beurteilungspegeln eine unzumutbare Situation vorliegen könnte,

sind nicht ersichtlich (zum Gesamtlärm s.u.)

Scharenstetten

Der Ortsteil Scharenstetten liegt so weit außerhalb des Einwirkungsbereichs der BAB A 8,

dass nach den Lärmschutzplänen und den Einzelpunktberechnungen auch ohne Lärm-

schutzmaßnahmen keine Grenzwertüberschreitungen zu verzeichnen sind.

 Seite 112 von 318

Soweit von Einwohnern von Scharenstetten auf dort herrschende besondere Windverhält-

nisse, die die Lärmwirkung der Autobahn verstärken sollen, hingewiesen wird, kann auf die

allgemeinen Ausführungen zum gesetzlich vorgeschriebenen Lärmberechnungsverfahren

nach der 16. BImSchV i.V. mit der RLS 90 Bezug genommen werden (s.o.). Aus den Syn-

thetischen Winddaten der Landesanstalt für Umwelt, Messungen und Naturschutz Baden-

Württemberg ergibt sich weder aus den dort aufgezeigten Windrichtungen noch aus den

errechneten Windstärken eine solche Windsituation, die als völlig atypisch angesehen

werden müsste, so dass die mit dem anzuwendenden Berechnungsverfahren gewonnen

Ergebnisse mit der Realität nicht mehr in Einklang gebracht werden könnten. An dieser

Einschätzung vermag auch der Einwand, dass an einzelnen Streckenabschnitten entlang

der NBS, wie z.B. im Bereich der Überführung Wanneweg Windschutzwände zur Vermei-

dung kritischer Fahrzustände durch Seitenwinde vorgesehen und im Bereich von Temme-

hausen Windkraftanlagen gebaut wurden, nichts zu ändern (s.o. Ausführungen zu Dorn-

stadt). Auch die vorliegenden Witterungsverhältnisse können in diesem Bereich nicht als

so atypisch angesehen werden, dass sie bei den vorgeschriebenen Lärmberechnungen

keine Ausreichende Berücksichtigung finden würden. Die RLS 90 legt auch hier bei der

Berechnung bereits ungünstige Witterungsverhältnisse zugrunde (vgl. RLS 90 Ziff. 4).

Auch der von der neuen PWC-Anlage Scharenstetten ausgehende Lärm ist für die Ort-

schaft Scharenstetten zu vernachlässigen. Die von Autobahnparkplätzen ausgehende

Lärmbelastung ist nach der Verkehrslärmschutzverordnung und nicht nach der TA-Lärm zu

beurteilen. (BayVGH Urteil v. 18.02.2004, Az.: 8 A 02.40093). Die PWC-Anlage Scha-

renstetten wird 40 PKW- und 20 LKW-Stellplätze erhalten. Die Entfernung zur nächstgele-

genen Wohnbebauung beträgt ca. 950 m. Nach Abschnitt 4.5 RLS-90 ist eine PWC-Anlage

als Einzelschalquelle zu betrachten. Es ergeben sich für die PWC-Anlage Scharenstetten

Emissionspegel von 62,6 dB(A) tags und 59,8 dB(A) nachts. Im Vergleich dazu liegt der

Emissionspegel in diesem Abschnitt der A 8 nach der schalltechnischen Untersuchung bei

78,0 dB(A) tags und 73,5 dB(A) nachts. Die Pegelwerte der PWC Scharenstetten werden

somit energetisch um das 35- bzw. 25-fache (tags/nachts) überschritten. Vor diesem Hin-

tergrund ist davon auszugehen, dass die A 8 den Lärmpegel der PWC-Anlagen mehr als

deutlich überlagert und der Lärm der PWC Anlage nicht mehr eigenständig wahrnehmbar

ist.

 Seite 113 von 318

Andere atypische Fälle, in denen ausnahmsweise auch bei unterhalb der maßgeblichen

Lärmgrenzwerte liegenden Beurteilungspegel eine unzumutbare Situation vorliegen könn-

te, sind nicht ersichtlich.

Autobahnmeisterei Ulm/Dornstadt

Bei dem Gebäudebestand der Autobahnmeisterei Ulm/Dornstadt (AM) handelt es sich um

eine Nebenanlage der Autobahn des Vorhabensträgers. Wegen dieser Nutzung kann für

diesen Bereich von der Schutzkategorie 4 (Gewerbegebiet - GE) ausgegangen werden.

Auch in einem Gewerbegebiet ist eine Wohnnutzung für Aufsichts- oder Bereitschaftsper-

sonal ausnahmsweise zulässig. Die dort vorhandenen 4 Wohngebäude sind von der Stra-

ßenbauverwaltung an Mitarbeiter der AM vermietet. Durch hier vorgesehene aktive Maß-

nahmen - eine Lärmschutzwand von 3,5 m Höhe - mit einem Kostenumfang von 500.000 €

kann der Grenzwert der Schutzkategorie 4 für den Tag mit Ausnahme der Halle eingehal-

ten werden. Nachts wird der Immissionsgrenzwert auch bei den vier Wohngebäuden um

bis zu 4,3 dB(A) überschritten. Zur Verwirklichung eines Vollschutzes für die 4 Wohnge-

bäude müssten die vorgesehenen, 3,5 m hohen Lärmschutzwände auf 8,5 m erhöht wer-

den. Neben dem erheblichen technischen Aufwand hierfür würde der Kostenaufwand für

diese Wände ca. 1,2 Mio. € betragen. Nach Angaben des Vorhabensträgers sind an den

Betriebsgebäuden (Büro- und Aufenthaltsräume) der AM wie auch an den dort vorhande-

nen Wohngebäuden bereits passive Schallschutzmaßnahmen vorhanden bzw. werden

diese im Rahmen aktuell anstehender Modernisierungs- und Ausbauvorhaben dem Stand

der Technik für das Prognosejahr 2020 angepasst. Hierfür werden 10.000 € veranschlagt.

Die Mehrkosten für einen Vollschutz von 700.000 € stehen damit außer Verhältnis zu dem

angestrebten Schutzzweck (s.o. Ausführungen bei Dornstadt). Zu berücksichtigen ist hier-

bei die Zweckbestimmung der AM und die sich daraus ergebende Lage der Gebäude in

unmittelbarer Nähe zur Autobahn sowie die hohe Lärmvorbelastung. Im übrigen liegt auch

die AM in der Trägerschaft des Vorhabensträgers, so dass die Schaffung ausreichenden

Schallschutzes auch in seine eigene Verantwortung gestellt werden kann.

Rommelkaserne

Für die Rommelkaserne, die sich an die Autobahnmeisterei anschließt, wird die Schutzka-

tegorie eines Mischgebietes zugrundegelegt. Der Nachtgrenzwert wird mit den beantragten

 Seite 114 von 318

Lärmschutzmaßnahmen noch um bis zu 3,5 dB(A) überschritten. Die Mehrkosten für einen

Vollschutz stellen sich auch bei einer Gesamtschau mit den Betroffenheiten bei der Auto-

bahnmeisterei als unverhältnismäßig dar. Hierbei ist zu berücksichtigen, dass zwar auch

hier von einer Wohnnutzung auszugehen ist, das Wohnen im üblichen Sinne aber nicht

den eigentlichen Zweck einer Kaserne darstellt. Es handelt sich hier vielmehr um eine vo-

rübergehende Unterbringung während der Dauer der Wehrdienstzeit. An Wochenenden

findet eine Wohnnutzung i.d.R. nur durch das wechselnde Wachpersonal statt. Die der

Schlafnutzung dienenden Gebäude befinden sich im Inneren des Kasernengeländes. Im

übrigen ist es auch hier Sache des Vorhabensträgers (Bund), eigenverantwortlich für

Lärmschutzmaßnahmen zu sorgen.

Gewerbegebiet Ulm-Nord

Im Gewerbegebiet Ulm-Nord wird bei 5 Gebäuden, die als Hallen genutzt werden, der

Grenzwert für die Nacht um bis zu 9,3 dB(A) und bei 2 Gebäuden der Grenzwert für den

Tag um bis zu 3,7 dB (A) überschritten. Für einen Vollschutz für das Gewerbegebiet müss-

ten über der Fahrbahn auf der Südseite der A 8 Lärmschutzwände auf den Spritzschutz-

wällen mit einer wirksamen Höhe von jeweils 3 m und auf der Nordseite von 4 m vorgese-

hen werden. Hierfür wären aber Kosten in Höhe von 2,85 Millionen EUR zu veranschlagen.

Der Vorhabensträger hat deshalb eine reduzierte Lärmschutzlösung beantragt, die beidsei-

tig Lärmschutzwände auf den Spritzschutzwällen mit einer wirksamen Höhe von jeweils 3

m über der Fahrbahn vorsieht. Hierfür sind 1,3 Millionen EUR zu veranschlagen. Mit dieser

Lösung kann der Tagesgrenzwert für alle Gebäude eingehalten werden. Für 3 Gebäude

kommt es zu Überschreitungen der Nachtgrenzwerte von bis zu 3,5 dB (A). Die Mehrkos-

ten von 1,55 Millionen EUR für die Vollschutzlösung stehen aber in keinem Verhältnis mehr

zu dem Nutzen für die 3 betroffenen Gebäude, die keine Wohnnutzung und deshalb auch

keine schutzbedürftigen Räume enthalten. Hinzu kommt wie auf der gesamten Strecke die

erheblich Vorbelastung dieses Gebietes.

Andere atypische Fälle, in denen ausnahmsweise auch bei unterhalb der maßgeblichen

Lärmgrenzwerte liegenden Beurteilungspegel eine unzumutbare Situation vorliegen könn-

te, sind nicht ersichtlich.

 Seite 115 von 318

Im übrigen hat der Vorhabensträger BAB gegenüber der Stadt Ulm zugesagt, die Lärm-

schutzwände gegen Übernahme der Mehrkosten im Rahmen der Ausführungsplanung

transparent herzustellen.

Widerstall

Für die Ortslage von Widerstall werden die Grenzwerte für ein Dorfgebiet zugrundegelegt.

Die von dem Straßenbauvorhaben im Prognosejahr hervorgerufenen Schallimmissionen

würden künftig ohne entsprechende Schallschutzmaßnahmen Überschreitungen des maß-

geblichen Tagesgrenzwertes um bis zu 0,8 db(A) und des maßgeblichen Nachtwertes um

bis zu 6,7 db(A) hervorrufen. Die Grenzwerte für die gesamte Ortslage von Widerstall mit 9

Gebäuden könnten durch folgende Lärmschutzmaßnahmen eingehalten werden: Im Be-

reich des Waldes müsste ein Wall erstellt werden, dessen Höhe wegen der notwendigen

naturschutzrechtlichen Eingriffsminderung (s.u.) auf 8 m Höhe beschränkt werden müsste.

Auf diesem Wall müsste zusätzlich eine Aufsatzwand mit einer Höhe von 4 m errichtet

werden. Außerhalb des Waldes müsste auf einem 10 m hohen Wall zusätzlich eine 1,5 m

hohe Aufsatzwand errichtet werden. Für diese Vollschutzlösung hat der Vorhabensträger

Kosten in Höhe von 1.210.000 EUR errechnet. Als Alternative zu den zusätzlichen Auf-

satzwänden auf den vorgesehenen 8 bzw. 10 m hohen Lärmschutzwällen könnte auch der

bereits genannte lärmmindernde Straßenbelag (OPA) auf einer Länge von rd. 600 m ver-

wendet werden. Hierfür wären zusätzliche Kosten in Höhe von ca. 435.000 EUR zu veran-

schlagen. Der Vorhabensträger hat deshalb aus Kostengründen für die Ortslage Widerstall

eine reduzierte Lärmschutzlösung beantragt. Diese sieht im Bereich des Waldes einen 8 m

hohen Lärmschutzwall mit einer aufgesetzten 2 m hohen Lärmschutzwand und außerhalb

des Waldes einen 10 m hohen Wall vor (Anlage BAB 11.1.1B, Kapitel 7.3). Dadurch könn-

ten die Kosten für die Lärmschutzmaßnahmen für die Ortslage Widerstall um 380.000,-

EUR reduziert werden. Da sich die Lärmschutzmaßnahmen für Widerstall noch in den An-

schlussabschnitt (Albabstieg) hinein erstrecken müssen, könnten bei dieser reduzierten

Lösung hier nochmals 180.000,- EUR gegenüber der Vollschutzlösung eingespart werden.

Zusammen würde die Einsparung 560.000,- EUR betragen. Der Einsparungseffekt würde

im Vergleich zu der Vollschutzlösung unter Verwendung des OPA unter Berücksichtigung

des Anschlussabschnitts sogar 650.000 EUR ausmachen. Auch mit der reduzierten Lö-

sung kann der Tagesgrenzwert bei allen betroffenen Gebäuden der Ortslage Widerstall

 Seite 116 von 318

eingehalten werden. Der Nachtgrenzwert wäre nur noch bei 2 Gebäuden um max. 0,2

db (A) (Immissionspunkte 439 und 448) überschritten. Die schutzbedürftigen Räume inner-

halb der betroffenen 2 Gebäude könnten durch Schallschutzmaßnahmen am Gebäude

(passiver Lärmschutz) sichergestellt werden. Hierauf haben die betroffenen Eigentümer

gem. § 42 BImSchG Anspruch. Die Kosten hierfür würden sich auf ca. 10.000 EUR belau-

fen.

Gem. § 41 Abs. 2 BImSchG können die nach § 41 Abs. 1 BImSchG vorrangig auszufüh-

renden aktiven Schallschutzmaßnahmen dann unterbleiben, wenn die Kosten hierfür außer

Verhältnis zu dem angestrebten Schutzzweck stehen würden (s.o. Ausführungen bei Dorn-

stadt). Diese Kosten für Maßnahmen, die im vorliegenden Falle einen Vollschutz garantie-

ren, stellen sich im vorliegenden Bereich als unverhältnismäßig dar.

Zu berücksichtigen ist hierbei, dass in der Ortslage Widerstall nur Gebäude betroffen sind,

die bisher schon durch ihre unmittelbare Nähe zur bestehenden Autobahn erheblichen

Lärmbelästigungen mit Überschreitungen der Tages- und der Nachtgrenzwerte ausgesetzt

sind. Durch die vorgesehenen aktiven Lärmschutzmaßnahmen wird die künftige Lärm-

schutzsituation gegenüber der bestehenden Lärmschutzsituation erheblich verbessert.

Durch die beantragten Schallschutzmaßnahmen kann insbesondere auch der Schutz des

Außenwohnbereichs, zu dem die Flächen gehören, die zum „Wohnen im Freien“ benutzt

werden oder benutzt werden dürfen (z.B. Balkone, Terrassen, Gartenlauben oder Grillplät-

ze), künftig sichergestellt werden. Für sie werden die Tagesgrenzwerte der Verkehrslärm-

schutzverordnung eingehalten. Die Nachtgrenzwerte werden bei den betroffenen 2 Ge-

bäuden nur noch geringfügig überschritten. Insoweit muss der Vorhabensträger aber pas-

siven Lärmschutz gewähren. Somit kann auch eine ausreichende Nachtruhe für die Be-

wohner sichergestellt werden. Die Mehrkosten für die Sicherstellung eines Vollschutzes

stehen gemessen an dem erreichbaren Mehrgewinn an Schallschutz für die Anwohner in

keinem angemessenen Verhältnis mehr. Auch im Verhältnis zu den für passive Schall-

schutzmaßnahmen erforderlichen Kosten wären die Kosten für einen Vollschutz für den

Vorhabenträger unzumutbar. Die verbleibenden geringen Lärmgrenzwertüberschreitungen

sind dagegen den Bewohnern der betroffenen Gebäude der Ortslage Widerstall zuzumu-

ten.

 Seite 117 von 318

Die Befürchtung, die Lärmwerte seien im Prognose-Planfall trotz Lärmschutz höher als

heute, ist unbegründet. Aus der Differenzlärmkarte (Anlage BAB 11.4.3.2) ergibt sich eine

Belastungsminderung durch den Prognoseplanfall gegenüber dem errechneten Prognose-

Nullfall (Verkehr im Prognosezeitpunkt 2020 ohne die Ausbaumaßnahme) von 3 dB(A). Für

den Prognosenullfall kann eine Verkehrszunahme bis zum Prognosehorizont in einer Grö-

ßenordnung von maximal 20% abgeschätzt werden. Dies entspricht einer Pegelerhöhung

um weniger als 1 dB(A) im Vergleich zur heutigen Situation. Im Vergleich zur heutigen Si-

tuation verbessert sich die Lärmsituation für Widerstall deshalb hörbar, wenn man davon

ausgeht, dass das menschliche Ohr Lärmdifferenzen ab 3 dB(A) wahrnimmt.

Für die neu angelegte PWC-Anlagen Albhöhe gilt, dass sie sich im Vergleich zu den E-

missionspegeln in diesem Abschnitt der A 8 nach der schalltechnischen Untersuchung bei

78,0 dB(A) tags und 73,5 dB(A) nachts auf die Lärmwirkung auf Widerstall nicht auswirkt.

Die Lärmpegel der PWC-Anlagen werden von den Lärmpegeln der A 8 deutlich überlagert.

Andere atypische Fälle, in denen ausnahmsweise auch bei unterhalb der maßgeblichen

Lärmgrenzwerte liegenden Beurteilungspegel eine unzumutbare Situation vorliegen könn-

te, sind nicht ersichtlich (zum Gesamtlärm s.u.).

Da sich die Ortslage von Widerstall im Übergangsbereich der Abschnitte Neubau Albauf-

stieg und 6 streifiger Ausbau zwischen Hohenstadt und AS Ulm-West befindet, wurde bei

der Lage und Länge der Lärmschutzmaßnahmen unterstellt, dass die genannten Abschnit-

te zeitgleich realisiert werden können. Sollte der Abschnitt Albaufstieg nicht oder später

realisiert werden, wird der Ausbau der A 8 im Bereich Widderstall in einem Abstand von

1.100 m von der Ortslage entfernt beendet. Aufgrund dieses Abstandes werden die

Grenzwerte in Widderstall nicht überschritten, so dass dann kein aktiver Lärmschutz erfor-

derlich ist. Sobald der sechstreifeige Ausbau fortgesetzt wird, wird auch der hier festge-

setllte Lärmschutz hergestellt.

Tank- und Rastanlage Aichen/Ortslage Aichen

Weitere Überschreitungen der Immissionsgrenzwerte ergeben sich für den Bereich der

Tank- und Rastanlage Aichen. Ihr wird als Sondergebiet die Schutzkategorie 4 (Gewerbe-

 Seite 118 von 318

gebiet) zugeordnet. Hier werden die Pegelgrenzwerte für Gewerbegebiete (GE) erheblich

überschritten. Das am nördlichen Rand stehende Gebäude, das der Unterbringung von

Angestellten der Raststätte dient, wird der Schutzkategorie 3 zugeordnet. Die Grenzwerte

nach Schutzkategorie 3 (Außenbereich) werden für den Nachtzeitraum auch hier über-

schritten.

Aufgrund der Ein- und Ausfahrsituation zur Tank und Rastanlage sind aktive Lärmschutz-

maßnahmen aber nur eingeschränkt möglich, da Lücken im Lärmschutzschirm nicht zu

vermeiden sind. Hinzu kommt, dass aktive Lärmschutzmaßnahmen die Sicht von der Au-

tobahn auf die Rastanlage beschränken würden, so dass sie ihre Funktion nur in einge-

schränkter Weise wahrnehmen könnte. Lärmschutzmaßnahmen würden aber auch die

Sichtverhältnisse im Ein- und Ausfahrbereich und damit die Verkehrssicherheit einschrän-

ken. Die Kosten hierfür (ca.1,6 Mio. EUR) wären jedenfalls in Abwägung mit dem Schutz-

zweck unverhältnismäßig. Die Tank- und Rastanlage ist nach § 1 Abs. 4 Nrn. 4 und 5, § 15

Abs. 1 FStrG eine Nebenanlage der Autobahn. Als solche ist sie der Autobahn zugeordnet

und trägt außerdem selbst zur Lärmentstehung bei. Sie trägt somit deren Schicksal und ist

deshalb auf Lärmschutzmaßnahmen durch den Vorhabensträger nicht angewiesen. Als

Nebenanlage der Autobahn ist die Tank- und Rastanlage aber auch nicht auf die Gewäh-

rung passiven Lärmschutzes durch den Vorhabensträger angewiesen. Sie bleiben dem

Eigentümer der Anlage überlassen.

Für das Gebäude, das der Unterbringung von Angestellten der Raststätte dient, ist dage-

gen passiver Lärmschutz vorgesehen. Durch seine Lage außerhalb der geschlossenen

Ortschaft wäre ein aktiver Lärmschutz nur mit einem unvertretbaren wirtschaftlichen Auf-

wand möglich und kann deshalb nicht gefordert werden. (Zur Gesamtlärmbetrachtung s.u.)

Die Tank- und Rastanlage Aichen wird im Bereich der Verzögerung- und Beschleuni-

gungsspur nur an die neue Geometrie der Autobahn angepasst. Es handelt sich deshalb

nicht um einen erheblichen baulichen Eingriff i.S.v. § 1 Abs. 2 S.1 Nr. 2 oder Abs. 2 S. 2

der 16. BImSchV, so dass für den von der bestehenden Tank- und Rastanlage selbst aus-

gehenden Lärm im Rahmen dieses Planfeststellungsvorhabens keine Lärmschutzmaß-

nahmen zu treffen sind.

 Seite 119 von 318

Aichen

Die Ortslage Aichen befindet sich in einem Abstand von rund 900 m nördlich der BAB A8.

Die Beurteilungspegel, die durch die BAB A8 nach dem 6-streifigen Ausbau hervorgerufen

werden, liegen in einer Größenordnung von 53 dB(A) tags bzw. 49 dB(A) nachts (vgl.

Schalltechnische Untersuchung BAB, Anlage 11.1.3B). Die Anforderungen der 16.

BImSchV für schutzwürdige Nutzungen im Außenbereich (Beurteilung vergleichbar mit

Mischgebieten) mit Immissionsgrenzwerten von 64 dB(A) tags bzw. 54 dB(A) nachts wer-

den für den 6-streifigen Ausbau der BAB A8 erfüllt. Die Errichtung aktiver Lärmschutzmaß-

nahmen in Form von Lärmschutzwällen oder -wänden ist daher nicht erforderlich. Ergän-

zende passive Maßnahmen (Schallschutzfenster, -lüftungen) sind ebenfalls unbegründet.

Soweit eingewandt wird, dass die dort herrschende Hauptwindrichtung West/Süd-West die

Lärmwirkung verstärke, kann auf die allgemeinen Ausführungen zum gesetzlich vorge-

schriebenen Lärmberechnungsverfahren nach der 16. BImSchV i.V. mit der RLS 90 Bezug

genommen werden (s.o.).

Im übrigen wird sich die Verwendung eines lärmmindernden Asphaltbelages (bituminöser

Fahrbahnaufbau mit Deckschicht aus Splittmastixasphalt, Korrekturwert DFb = -2 dB(A),

vgl. Anlage BAB 11.1.1, Seite 7) beim Autobahnausbau auch für die Ortslage Aichen

lärmmindernd auswirken.

6.4. NBS

6.4.1. Lärm

Im vorliegenden Planfeststellungsabschnitt 2.3 wird die 2-gleisige Neubaustrecke zwischen

Laichingen und Dornstadt geführt. Es handelt sich deshalb nach § 41 Abs. 1 BImSchG i.V.

mit der 16. BImSchV § 1 Abs. 1 um den Bau eines Schienenweges der Eisenbahn.

Die Berechnung der Beurteilungspegel erfolgte nach einem in Anlage 2 zu § 3 der 16.

BImSchV und der Richtlinie zur Berechnung der Schallimmissionen von Schienenwegen -

Schall 03, Ausgabe 1990 - vorgegebenen Verfahren. Die Berechnung mit dem Verfahren

Schall 03 ist durch die Anlage 2 zu § 3 der 16. BImSchV von Gesetzes wegen vorge-

schrieben (vgl. BVerwG, Urteil vom 03.03.1999, 11 A 9.97). Wie bei der Berechnung nach

 Seite 120 von 318

der 16. BImSchV i.V.m. der Anlage 1 zu dieser Verordnung und der RLS-90 wird auch hier

ein Mittelungspegel errechnet (zur Zulässigkeit s.o.). Darin gehen Stärke und Dauer jedes

Schallereignisses während eines Zeitraumes, über den gemittelt wird, ein.

Grundlage für den prognostizierten Schienenverkehr ist ein Betriebsprogramm der Bahn

für die Strecke Ulm – Augsburg für den Zeithorizont 2015 auf der Grundlage der Vorgaben

aus dem Bundesverkehrswegeplan (BVWP) 2003, der sich wie im Erläuterungsbericht

Anlage 1 Kap. 2.3. dargelegt, nicht mehr ausschließlich an den unternehmerischen Erwar-

tungen des Eisenbahnverkehrsunternehmens der DB AG, sondern auf der Grundlage der

Verkehrsprognose 2015 an der erwarteten Verkehrsnachfrage auch anderer Eisenbahn-

verkehrsunternehmen (auch aus anderen EU-Ländern) orientiert. Der Vorhabensträger hat

sich in Kap. 2.3 der Anlage 1, Teil I ausführlich mit den Betriebsszenarien und den auf die

einzelnen Strecken umgelegten Zugzahlen auseinandergesetzt. Dass sich der Prognose-

horizont zwischenzeitlich auf einen Zeitpunkt vor der Fertigstellung bzw. der Inbetriebnah-

me der geplanten Strecke, die voraussichtlich in das Jahr 2018 fallen, bezieht, ist insoweit

unschädlich, als vorliegend der Prognose Aussagekraft auch über den Prognosehorizont

hinaus zukommt (vgl. hierzu BVerwG B. v. 25.05.2005 - 9 B 41/04). Darüber hinaus wurde

das Betriebsprogramm BVWP 2003 unter der Voraussetzung aufgestellt, dass die Strecke

Stuttgart – Ulm realisiert ist. Somit führt eine Verzögerung der Realisierung auch zu einem

versetzten eintreten dieser Prognose. Für eine andere über das Jahr 2015 hinausreichen-

de Prognose steht bislang kein anderes Betriebsprogramm als das zugrunde gelegte zur

Verfügung. Eine neue Verkehrswegeplanung ist bislang nicht beschlossen. Es existiert

auch keine andere verlässliche und deswegen zu Planungszwecken bereits "freigegebene"

Grundlage. Konkrete Hinweise, dass sich Abweichungen von den grundsätzlichen Annah-

men zur Verkehrsentwicklung ergeben haben, liegen ebenfalls nicht vor. Es kann vorlie-

gend auch nicht von einer unangemessenen Verzögerung der Planungsfortschreibung

ausgegangen werden.

Wie vorliegend bei dem Straßenausbauvorhaben besteht auch bei der NBS die Möglich-

keit, dass sich ein Betriebsprogramm zukünftig ändert und die Prognose deswegen schei-

tert (s.o. Ausführungen zum Straßenausbauvorhaben). Dieses Prognoserisiko rechtfertigt

aber nicht eine Lärmschutzgarantie oder die Festschreibung der Art und Zahl der maxi-

mal auf der Neubaustrecke verkehrenden Züge. Wie bei der ausgebauten BAB A8 können

 Seite 121 von 318

die Betroffenen auch für die NBS gem. § 75 Abs. 2 LVwVfG ergänzende Schutzauflagen

bzw. Geldentschädigung geltend machen, wenn sich nach deren Inbetriebnahme heraus-

stellen sollte, dass bei der Erstellung der Verkehrsprognose nicht vorhersehbare und des-

wegen außer Ansatz gebliebene Wirkungen zu einer Erhöhung der Lärmbetroffenheiten

führen.

Die Verkehrsprognose ist nicht an der - technisch möglichen - Spitzenauslastung, son-

dern an der vorausschätzbaren Durchschnittsbelastung der Strecke auszurichten (BVerwG

U. v. 3.3.1999 - 11 A 9.97, UPR 1999, 388).

Auf die vorliegende Strecke Wendlingen Ulm umgelegt, ergeben sich folgende Zugbewe-

gungen:

Zugart tags 1 nachts 2

A: vertakteter Hochgeschwindigkeitsverkehr 81 7

B: vertakteter ergänzender Fernverkehr 16 2

V: HGV-Verstärker (Sprinter) 6 2

Sg: Schnellgüterzüge - 40

Gesamt 103 51

Bei der Berechnung des Geräuschemissionspegels waren nach den Vorgaben der

Schall 03 u. a. die Anzahl der Zugbewegungen, die Zugart, die Länge eines Zuges der be-

trachteten Zuggattung, der prozentuale Anteil scheibengebremster Wagen an der Länge

des Zuges, die fahrzeugbedingte Höchstgeschwindigkeit bzw. die zulässige Strecken-
höchstgeschwindigkeit, die vorliegend max. 250 km/h beträgt, und die Art des Fahrwe-

ges zu berücksichtigen. Die Entwurfsgeschwindigkeit für die Neubaustrecke von maximal

250 km/h wurde wegen der topografischen Verhältnisse und der Trassierungsparameter im

Planungsraum als Bestell- und Planungsvorgabe festgelegt und ist somit richtig angesetzt.

Dass einzelne auf der Strecke eingesetzte Zugtypen auf anderen Strecken höhere Ge-

schwindigkeiten fahren können, spielt deshalb vorliegend keine Rolle.

 Seite 122 von 318

Wie Anlage 13.1 (Schalltechnische Untersuchung NBS) in Abschnitt 8.1 bzw. Anhang 1

entnommen werden kann, wurden auch die geplanten 40 Schnellgüterzüge (Sg) nachts in

den schalltechnischen Berechnungen berücksichtigt. Für die Züge mit Radabsorbern wur-

de ein Korrekturwert von - 3 dB(A) berücksichtigt. Für die feste Fahrbahn wurde ein Kor-

rekturwert von 5 dB(A) und für die Gleise auf der Brücke von 3 dB(A) berücksichtigt. Da es

sich bei den von Schienenwegen ausgehenden Verkehrsgeräuschen um weniger lästige

und störende Immissionen als die von Straßen ausgehenden Immissionen handelt, war,

wie in § 3 der 16. BImSchV sowie in deren Anlage 2 vorgesehen, ein Abschlag in Höhe

von - 5 dB(A) (Schienenbonus) vorzunehmen. Der Schienenbonus ist somit durch den

Gesetzgeber vorgegeben. Wesentlicher Grund für den Schienenbonus ist, dass die Vorbei-

fahrts- bzw. Schallereignisse wesentlich geringer und zudem planmäßiger sind als beim

Straßenverkehr. Die Vorbeifahrts- bzw. Schallereignisse sind beim Schienenverkehr deut-

lich voneinander abgegrenzt. Zwischen einzelnen Ereignissen liegen mehr oder weniger

lange Ruhepausen. Die Anzahl der Vorbeifahrten von Fahrzeugen auf der Straße liegt da-

gegen in einer Größenordnung um den Faktor 100 höher als bei einem Schienenverkehrs-

weg. Bei Schienenverkehrswegen erfolgt der Verkehr außerdem zumeist nach Fahrplan.

Die Geräuschereignisse durch den Fahrzeugverkehr auf Straßen sind dagegen heteroge-

ner und verlaufen nicht einmal annähernd planmäßig. Studien zum Schienenbonus, die

das Ziel hatten, eine Quantifizierung dieses Wirkungsunterschiedes vorzunehmen, haben

ergeben, dass der „Lästigkeitsunterschied“ bis zu 10 dB(A) bei Mittelungspegeln beträgt.

Das heißt, dass Schienenverkehrslärm erst bei um 10 dB(A) höheren Mittelungspegeln

genauso lästig wirkt wie Straßenverkehrslärm.

Zur Reduzierung von Tunnel-Knall-Effekte („Sonic-Boom“) sind an den Tunnelportalen

der angrenzenden Abschnitte sogenannte „Sonic-Boom-Bauwerke“ vorgesehen. Durch

diese vorgelagerten Bauwerke mit Lüftungsöffnungen wird der Tunnel-Knall-Effekt redu-

ziert, der durch die Druckwelle bei der Einfahrt von Zügen mit hoher Geschwindigkeit in

Tunneln mit geringem Querschnitt entstehen kann. Da dieser Effekt nur bei Tunnel ab ei-

ner Länge von 5 km auftritt, ist eine Berücksichtigung bei den Tunnel im vorliegenden Ab-

schnitt nicht erforderlich. Im übrigen wurde die Neubaustrecke für die schalltechnische Be-

rechnung als durchgehend, d. h. über die Planfeststellungsabschnittsgrenzen hinausge-

hend, betrachtet. Demzufolge wurden die Einwirkungen der angrenzenden Planfeststel-

 Seite 123 von 318

lungsabschnitte 2.2 im Westen bzw. 2.4 im Osten ebenfalls berücksichtigt, soweit sie den

vorliegenden Planfeststellungsabschnitt beeinflussen.

Die Emissionspegel wurden getrennt für jedes Gleis ermittelt. Da die Anzahl der Züge auf

beiden Gleisen annährend gleich ist, wurden die Emissionen für beide Richtungen zusam-

men im Anhang 1.1 zur Anlage 13.1 dargestellt.

Unter Berücksichtigung der genannten Parameter ergeben sich die Emissionspegel von

LmE (Tag) = 75.4 db(A) tagsüber und LmE (Nacht) = 75.0 db(A) in der Nacht.

Aus den so ermittelten Emissionspegeln wurden die Beurteilungspegel mittels Ausbrei-

tungsberechnungen getrennt für jedes Gleis berechnet und energetisch zu einem Gesamt-

beurteilungspegel addiert. Hierbei wurden die für den 6-streifigen Ausbau der BAB A8 er-

forderlichen aktiven Lärmschutzmaßnahmen außer acht gelassen. Als pegelmindernd wur-

de dagegen der zwischen der BAB und der NBS gelegene Abkommenschutzwall berück-

sichtigt.

Für den gesamten Einwirkungsbereich wurden zur Abgrenzung der kritischen Einwir-

kungsbereiche Schallimmissionspläne erstellt. Außerdem wurden für repräsentative Ge-

bäude Einzelpunktberechnungen für verschiedene Geschossebenen durchgeführt.

Die schalltechnischen Untersuchungen haben ergeben, dass von der Neubaustrecke in

diesem Planfeststellungsabschnitt auch ohne Berücksichtigung der entlang der BAB A8

vorgesehenen Lärmschutzanlagen außer bei dem nordöstlich von Böttingen befindlichen

Aussiedlerhof Kapellenweg 99 (IP 87 bis IP 89), bei dem der hier anzuwendende Immissi-

onsgrenzwerte für Mischgebiete in der Nacht vor der Nordfassade (IP 87) um bis zu 0,5

dB(A) überschritten wird, keine schädlichen Umwelteinwirkungen durch Verkehrsgeräu-

sche i. S. v. § 41 Abs. 1 BImSchG hervorgerufen werden. Um eine Einhaltung der Immissi-

onsgrenzwerte bzgl. des durch die NBS hervorgerufenen Schienenlärms auch an dem o.g.

Anwesen zu gewährleisten, wäre eine 1,0 m hohe und mindestens 200 m lange Schall-

schutzwand südlich der NBS erforderlich. Die Baukosten hierfür lägen in einer Größenord-

nung von 170.000 EUR. Diese aufgrund der exponierten Lage des Aussiedlerhofs zu er-

greifenden aktiven Lärmschutzmaßnahmen stellen sich als unverhältnismäßig zu dem ge-

 Seite 124 von 318

ringfügigen Gewinn an Lärmschutz um maximal 0,5 dB (A), der in dieser Größenordnung

für das menschliche Ohr nicht hörbar wäre, und den geringen Kosten für die Gewährung

passiven Lärmschutzes in Höhe von ca. 5000,- EUR dar. Schutzmindernd ist hierbei auch

zu berücksichtigen, dass das Gebäude, das erst vor kurzer Zeit errichtet wurde, sich be-

reits heute einer erheblichen Vorbelastung ausgesetzt sieht. Die betroffenen Eigentümer

haben dem Grunde nach Anspruch auf passiven Lärmschutz (zu den Voraussetzungen

und Umfang des Anspruchs (s.o.).

6.4.2. Erschütterungen

Beim Betrieb von schienengebundenen Fahrzeugen kommt es im Kontaktbereich zwischen

Rad und Schiene zu Schwingungen, die über das Erdreich auf nahestehende Gebäude

übertragen werden. Bei bestimmter Intensität und in bestimmten Frequenzbereichen kön-

nen diese Schwingungen durch Übertragung über die Geschossdecken auch vom Men-

schen wahrgenommen werden. Diese Erschütterungseinwirkungen zählen dann zu den

Immissionen i.S.v. § 3 Abs. 3 BImSchG, wenn sie nach Art, Ausmaß und Dauer geeignet

sind, Gefahren, erhebliche Nachteile oder erhebliche Belästigungen für die Allgemeinheit

und die Nachbarschaft herbeizuführen. Sie sind im Rahmen der Abwägung zu berücksich-

tigen.

Aufgrund der vorliegenden erschütterungstechnischen Prüfung kann allerdings davon aus-

gegangen werden, dass es nach der Inbetriebnahme der Strecke zu keinen erheblichen

Belästigungen der Menschen in Wohnungen und vergleichbaren Gebäuden sowohl am

Tag als auch in der Nacht durch Erschütterungen aus dem Eisenbahnbetrieb kommen

wird.

Für die Beurteilung der Zumutbarkeit von Erschütterungsimmissionen sind weder im

BImSchG noch in anderen Vorschriften rechtlich verbindliche Grenzwerte festgelegt. Aller-

dings sind in der DIN 4150 Teil 2, Stand Juni 1999 (Erschütterungen im Bauwesen, Einwir-

kungen auf Menschen in Gebäuden Tabelle 1) Anhaltswerte für die Beurteilung von Er-

schütterungsimmissionen auch durch den Schienenverkehr enthalten.

Aufgrund der vorliegenden erschütterungstechnischen Untersuchung zum Bahnbetrieb

konnte schlüssig nachgewiesen werden, dass relevante Anhaltswerte der DIN 4150 Teil 2

 Seite 125 von 318

nicht überschritten werden. Entscheidend hierfür ist, dass die NBS meist in großer Entfer-

nung (Entfernung > 200 m) zu geschlossenen Siedlungsflächen verläuft. Selbst bei dem im

kürzesten Abstand zur Trasse gelegenen Wohngebäude der Raststätte Aichen auf der

Gemarkung Nellingen (Entfernung = 180 m) werden die gebietsspezifischen Anhaltswerte

(Mischgebiet) unterschritten. Da außerdem die Prognoseberechnung stets im Sinne einer

oberen Abschätzung durchgeführt wurde, d.h. es wurden jeweils die höheren Ausgangs-

werte den Berechnungen zugrunde gelegt, können mit an Sicherheit grenzender Wahr-

scheinlichkeit Immissionskonflikte infolge Erschütterungseinwirkungen nach der Inbetrieb-

nahme der Strecke ausgeschlossen werden.

Eine messtechnische Überprüfung der Erschütterungsprognose ist bei dieser Sachlage

nicht erforderlich. Erst wenn die ausgewiesenen Werte die Anforderungen gemäß DIN
4150-2 überschreiten, gerade erreichen oder allenfalls geringfügig unterschreiten würden,

wäre eine solche Überprüfung sinnvoll. Dieser Sachverhalt ist hier aber nicht gegeben.

6.4.3. Sekundärer Luftschall

Einwirkungen aus sekundärem Luftschall sind vorrangig dort von Bedeutung, wo Schie-

nenwege unterirdisch geführt werden. In oberirdischen Streckenabschnitten überwiegen in

der Regel die Einwirkungen aus dem primären Luftschall. Dennoch lässt sich die Einschät-

zung auch auf die Tunnelabschnitte übertragen. Gemäß Anlage I der erschütterungstech-

nischen Untersuchung beträgt der Mindestabstand zwischen Tunnelstrecke und Siedlungs-

flächen im Bereich Widderstall bereits 210 m. In solchen Abständen ist die Ausbreitungs-

dämpfung im Erdreich bereits ausreichend groß, um keine spürbaren Einwirkungen mehr

hervorrufen zu können. In allen weiteren Immissionsbereichen sind die Abstände zwischen

Tunnelstrecken und Siedlungsflächen deutlich größer als bei Widderstall. Auf weitere Un-

tersuchungen konnte deshalb verzichtet werden.

6.5. Gesamtlärmimmissionen

Das Abwägungsgebot nach § 17 Abs. 1 Satz 2 FStrG bzw. § 18 Abs. Satz 2 AEG fordert,

dass unter Beachtung gesetzlicher Wertungen alle von dem planfestgestellten Vorhaben

berührten öffentlichen und privaten Belange gerecht gegen- und untereinander abzuwägen

sind. Dieses Abwägungsgebot tritt beim Verkehrslärmschutz neben das normierte Schutz-

 Seite 126 von 318

konzept der §§ 41 ff BImSchG i.V.m. der 16 BImSchV. In diese Abwägung müssen auch

die durch Art. 2 Abs. 2 Satz 1 bzw. Art 14 GG besonders geschützten Belange der Ge-

sundheit oder des Eigentums der im Einwirkungsbereich eines Vorhabens liegenden Be-

troffenen berücksichtigt werden. Dies gilt auch dann, wenn die Immissionsgrenzwerte der

16. BImSchV nach den dafür vorgeschriebenen Berechnungsverfahren zwar nicht über-

schritten sind, die Gesamtlärmimmissionen unter Berücksichtigung vorhandener und neu

hinzukommender Lärmquellen aber zu Gesundheitsgefahren oder zu einer enteignenden

Wirkung für die Betroffenen führen.

Unter diesem Gesichtspunkt wurden die Gesamtverkehrslärmimmissionen von BAB A 8,

und NBS, aber auch aller weiteren klassifizierten Straßenverkehrswege im Untersuchungs-

raum durch energetische Überlagerung der auf der Grundlage der Schall 03 und der RLS
90 errechneten Teilpegel aus dem Straßen- und dem Schienenverkehr ermittelt. Die Ein-

beziehung auch anderer Lärmquellen wie die Bundeswehrkaserne (Fluglärm) oder der

Umschlagsbahnhof in diese Berechnungen ist wegen der Unterschiedlichkeit der Lästigkeit

dieser Geräusche nicht möglich. Hier kommen andere Ermittlungsverfahren zum tragen,

die aber mit den in der 16. BImSchV für Verkehrsträger Straße und Bahn vorgeschriebe-

nen Verfahren nicht kompatibel sind. Eine Lärmbelastung durch die anderen genannten

Lärmquellen erfolgt aber unabhängig hiervon weitgehend in solchen Siedlungsbereichen,

die kaum durch den Verkehrslärm von BAB oder NBS belastet sind, z.B. im Falle des Um-

schlagbahnhofs im Nordosten von Dornstadt, während die BAB vorrangig auf die Wohnge-

biete im Südwesten einwirkt. Infolge der Überdeckung durch Verkehrslärm sind die Ein-

flüsse anderer Lärmquellen im Untersuchungsraum nach gutachtlicher Einschätzung daher

zu vernachlässigen.

Bei welcher Schwelle die Grenze zur Gefährdung der menschlichen Gesundheit oder die

enteignungsrechtliche Zumutbarkeitsschwelle überschritten wird, ist bislang nicht hinrei-

chend geklärt. Weder durch den Gesetzgeber noch durch die Verwaltungsgerichte wurden

bislang exakte Grenzen festgelegt (vgl. BVerwG, Urteil vom 23.04.1997 – 11 A 17/96). Die

Grenze zur Gefährdung der menschlichen Gesundheit bzw. die enteignungsrechtliche Zu-

mutbarkeitsschwelle wird aber bei einem äquivalenten Dauerschallpegel von tags zwi-

schen 70 db(A) (BVerwG, Urteil v. 21.5.1976 - IV C 8.76 - DVBL 1976, 779) und 75 dB (A)

(BGH Urteil v. 25.3.1993 - III ZR 60/91 - DVBL 1993, 1089) bzw. nachts 60 db(A) und 65

 Seite 127 von 318

db(A) in allgemeinen Wohngebieten zu finden sein. Oberhalb der Werte von 70 dB(A) tags

und 60 dB(A) nachts beginnt nach dem BVerwG (NVwZ 1999, 67 und NVwZ 2005, 591)

jedenfalls ein kritischer Bereich. Um nächtliche Schlafstörungen zu vermeiden, sind Innen-

raumpegel von 30 bis 35 dB (A) einzuhalten (BVerwG, Urteil v. 23.4.1997 -11 A 17.96,

NVwZ 1998, 846).

Die vorgenommene Gesamtlärmberechnung unter Berücksichtigung aller Verkehrsträger

im vorliegenden Planfeststellungsabschnitt (Anlage 11.4B BAB bzw. 13.4.B NBS hat ge-

zeigt, dass zukünftig bereits in den der BAB A8 bzw. NBS nächstgelegenen Wohngebie-
ten (Dornstadt, IP 75 bis IP 80) ein Gesamtlärmwert von Lr = 58 / 54 dB(A) tags bzw.

nachts nicht überschritten wird. Die Gesamtverkehrslärmimmissionswerte liegen damit a-

ber soweit unter dem genannten kritischen Bereich, das in diesen Gebieten eine Gesund-

heitsgefährdung oder eine enteignungsrechtliche Wirkung für die betroffenen Grundstücke

ausgeschlossen werden kann. Gleiches gilt für die schutzwürdigen Nutzungen im Außen-

bereich in Widerstall mit Werten von bis zu Lr = 64 / 58 dB(A), für die Gewerbegebiete im

Norden von Merklingen mit Werten bis zu Lr = 64 / 58 dB(A) sowie für die Mischgebiete

im Südosten von Temmenhausen mit Werten bis zu Lr = 65 / 57 dB(A). Für den Aussied-

lerhof im Westen von Merklingen (Mühlweg 1, IP 4) werden Werte von Lr = 68 / 60
dB(A),für das der Raststätte Aichen zugeordnete Wohngebäude Werte von Lr = 67 / 63
dB(A) erreicht. Unabhängig davon zeigt die Differenzlärmkarte Prognose-Planfall abzüg-

lich Prognose-Nullfall (Anlage 11.4.3 BAB bzw. 13.4.3 NBS), dass aufgrund der erhebli-

chen Vorbelastung und der nunmehr für den 6-streifigen Ausbau der BAB A 8 vorgesehe-

nen Lärmschutzmaßnahmen überwiegend eine Verbesserung, zumindest aber keine Ver-

schlechterung der Gesamtbelastung gegenüber dem Prognose-Nullfall eintreten wird. Dies

gilt gerade auch für die Grundstücke, bei denen trotz der vorgesehenen Lärmschutzmaß-

nahmen kritische Werte erreicht werden. Führt aber eine tatsächliche Vorbelastung der

Umgebung dazu, dass von dem Vorhaben selbst keine zusätzlichen nachteiligen Auswir-

kungen ausgehen, dann besteht mangels Schutzwürdigkeit des Interesses am Unterblei-

ben des Vorhabens kein Anlass, Schutzvorkehrungen zu treffen oder einen Ausgleich in

Geld zu gewähren (vgl. BVerwG, Beschluss vom 23. Juni 1989 - Az.: 4 B 100.89 - Buch-

holz 316 § 74 VwVfG Nr. 8 S. 13). In der Rechtsprechung des Bundesverwaltungsgerichts

ist geklärt, dass eine in der Planfeststellung zu befolgende grundrechtliche Pflicht, Schutz-

vorkehrungen gegen gesundheitsgefährdende Verkehrsimmissionen zu treffen, eine Kau-

 Seite 128 von 318

salität zwischen dem Bau bzw. der Änderung des Verkehrswegs und der gesundheitsge-

fährdenden Verkehrsbelastung voraussetzt (vgl. BVerwG, Beschluss vom 15.1.2008 - 9

B7.07). Auf den vorliegenden Fall übertragen bedeutet dies, dass wegen der starken Vor-

belastung aufgrund der vorhandenen BAB bei der Abwägung dem privaten Interesse an

einem über den nach § 41 BImSchG i.V.m. der 16 BImSchV notwendigen Lärmschutz hi-

nausgehenden Lärmschutz nur noch ein geringes Gewicht zukommt. Im Ergebnis können

keine über die vorgesehenen Lärmschutzmaßnahmen hinausgehenden Maßnahmen be-

ansprucht werden. Von der Rechtsprechung wird den Planungsbehörden grundsätzlich

eine Orientierung an den Grenzen des Schutzkonzepts der 16. BImSchV zugestanden

(BVerwG, Urteil v. 20.05.1998 - 11 C 3.97, UPR 1998, 449). Soweit es im vorliegenden Fall

in Einzelfällen trotz der vorgesehenen aktiven Lärmschutzmaßnahmen zu Überschreitun-

gen der Grenzwerte kommt, sind diese bei der vorgenommenen Abwägung hinzunehmen

(s.o.). Aus der Gesamtlärmbetrachtung ergeben sich vorliegend jedenfalls keine Beson-

derheiten, die hier eine Verbesserung der Lärmschutzmaßnahmen rechtfertigen würden.

6.6. Baubedingte Lärm- und Erschütterungsimmissionen

6.6.1. Lärm

Für die Gesamtmaßnahme, die in vier Bauabschnitte mit einer Länge von zwischen 5 und

7 km aufgeteilt wird, ist eine Bauzeit von 6 Jahren veranschlagt (vgl. Anlage 16). Aus dem

Baustellenbetrieb ist mit erheblichen Geräuschemissionen, die von dem Betrieb von Bau-

maschinen auf der Baustelle herrühren, und mit Erschütterungen zu rechnen. Die Ge-

räuschemissionen ergeben sich zum einen aus den Bauaktivitäten wie Aushub- und Grün-

dungsarbeiten, Schalen, Betonieren, etc. Zum anderen aus den umfangreichen Logistikak-

tivitäten auf den Baustelleneinrichtungsflächen (BE-Flächen) und Baustraßen beim Ab-

transport und Umschlagen des Erdaushubs und zur Anlieferung von Baumaterial. Schädli-

che Erschütterungen können sich für den Menschen in Gebäuden und für die Gebäude

selbst etwa bei der Herstellung von Baugruben im Bereich der Tunnels und Einschnitten

sowie im Bereich der neuen Kreuzungsbauwerke ergeben, insbesondere, wenn zu diesem

Zweck Spunddielen durch Vibrationsrammung eingebracht werden müssen. Erschütte-

rungswirkungen durch den Baustellenverkehr können dagegen wegen der großen Entfer-

nungen zur Bebauung ausgeschlossen werden. Sprengungen zum Tunnelvortrieb oder

 Seite 129 von 318

zum Abbruch bestehender Bauwerke können ggf. ebenfalls zu schädlichen Erschütterun-

gen führen (s.u.).

Eine Baustelle ist eine Anlage i.S.d. § 3 Abs. 5 Nr. 3 BImSchG und unterfällt als nicht ge-

nehmigungsbedürftige Anlage den Regelungen des § 22 BImSchG. Danach sind nicht ge-

nehmigungsbedürftige Anlagen so zu errichten und zu betreiben, dass schädliche Umwelt-

einwirkungen verhindert werden, die nach dem Stand der Technik vermeidbar sind. Nach

dem Stand der Technik unvermeidbare schädliche Umwelteinwirkungen sind auf ein Min-

destmaß zu beschränken.

Zur Beurteilung der Schädlichkeit der Schallimmissionen aus dem Baustellenbetrieb kann

auf die Allgemeine Verwaltungsvorschrift zum Schutz gegen Baulärm (AVV Baulärm) vom

19.08.1970, die gem. § 66 Abs. 2 BImSchG weiterhin Geltung hat, zurückgegriffen werden.

Die AVV Baulärm enthält unter Ziffer 3.1.1 Immissionsrichtwerte, die von der Art des Ge-

bietes abhängig sind. Nach 4.1 Satz 1 AVV Baulärm sollen Maßnahmen zur Minderung der

Geräusche angeordnet werden, wenn der Beurteilungspegel der von Baumaschinen her-

vorgerufenen Geräusche den Immissionsrichtwert um mehr als 5 dB(A) überschreitet.

Während der Nachtzeit, das heißt zwischen 20.00 und 07.00 Uhr, dürfen einzelne Ge-

räuschspitzen die von Baumaschinen auf Baustellen hervorgerufen werden, die Immissi-

onsrichtwerte gemäßTabelle1 an zum Aufenthalt von Menschen bestimmten Gebäuden

(0,5 m vor dem geöffneten Fenster eines Aufenthaltsraumes) um nicht mehr als 20 dB(A)

überschreiten. Daraus wird mit der Rechtsprechung (vgl. VGH Baden-Württemberg NVwZ-

RR 1990,227) abgeleitet, dass unterhalb dieser Schwelle Maßnahmen nicht geboten sind

und die Grenze der Zumutbarkeit regelmäßig erst erreicht ist, wenn der Beurteilungspegel

um mehr als 5 dB(A) über dem Richtwert liegt.

Konkrete Aussagen, welche Maschinen, Bauabläufe und/oder Bauverfahren vorgesehen

und wie geräusch- und erschütterungsintensiv diese sind, können erst im Rahmen der

Ausführungsplanung in Abstimmung mit den ausführenden Firmen gemacht werden. Um

aber die möglichen Auswirkungen auf die benachbarte Bebauung und die Notwendigkeit

von Schutzmaßnahmen beurteilen zu können, wurde eine schall- und erschütterungstech-

nische Untersuchung auf der Grundlage von auf Erfahrungswerten basierenden Annahmen

 Seite 130 von 318

durchgeführt. Hierbei wurde im Sinne einer oberen Abschätzung jeweils von höheren Aus-

gangswerten ausgegangen. Für die Nachtzeit wurde unterstellt, dass verschiedene Tätig-

keiten, wie bspw. die Anlieferung von Baumaterialien, nicht erfolgen. Außerdem wurde un-

terstellt, dass zur Nachzeit geräuschintensive Tätigkeiten 6 Stunden im kontinuierlichen

Betrieb nicht überschreiten. Beurteilungspegel für die Nachtzeit wurden deshalb homogen

um 10 db(A) gemindert.

Nach dieser Untersuchung ist eine Überschreitung der maßgeblichen Schallimmissions-
richtwerte um mehr als 5 db(A) zur Tagzeit nicht zu erwarten. Für die Nachtzeit sind nur in

der südlichen Ortsrandlage von Widerstall und in den südwestlichen Ortsrandlagen von

Temmenhausen und Dornstadt Überschreitungen in dieser Größenordnung nicht auszu-

schließen. Es handelt sich hierbei um Gebiete mit Mischnutzung bzw. überwiegender

Wohnnutzung. Dagegen sind im Bereich Scharenstetten keine baubetriebsbedingten Ge-

räuschimmissionen zu erwarten, die gemäß den Vorgaben der Allgemeinen Verwaltungs-

vorschrift zum Schutz gegen Baulärm (AVV Baulärm) als kritisch einzustufen wären.

Aufgrund der flächenhaften Ausdehnung und der Vielzahl der Einzelquellen auf den BE-

Flächen und dem derzeit noch unbestimmten Bauablauf sowie der großen Entfernung zur

schutzbedürftigen Nutzung kommt zum jetzigen Zeitpunkt eine abschließende Beurteilung

und die Anordnung aktiver Schallschutzmaßnahmen nicht in Betracht. Nach dem Ergebnis

der vorliegenden Untersuchung können die festgestellten Immissionskonflikte aber auch

nachträglich im Rahmen der Ausführungsplanung durch organisatorische Maßnahmen, wie

z.B. die zeitliche Beschränkung lärmintensiver Tätigkeiten durch die örtliche Bauleitung

bewältigt werden. Die Vorhabensträger werden deshalb dazu verpflichtet, die Schallaus-

wirkungen durch den Baustellenbetrieb nach Erarbeitung der Ausführungsplanung unter

Berücksichtigung des realen Bauablaufs in den kritischen Bereichen nochmals zu untersu-

chen und die Ergebnisse der Planfeststellungsbehörde mitzuteilen. Sollte sich hierbei bes-

tätigen, dass im genannten Sinne unzumutbare Schallimmissionen in der Nachbarschaft

eintreten werden, haben die Vorhabensträger unverzüglich Maßnahmen zum Schutz der

Nachbarschaft zu planen und der Planfeststellungsbehörde nachzuweisen, wie durch diese

die schädlichen Schallimmissionen vermieden oder minimiert werden können. Sollte sich

hierbei herausstellen, dass Schutzmaßnahmen technisch nicht möglich oder die dafür auf-

zuwendenden Kosten unverhältnismäßig sind, ist den Betroffenen gem. § 74 Abs. 2 S. 3

 Seite 131 von 318

LVwVfG eine angemessene Entschädigung in Geld zu leisten. Die Höhe der Entschädi-

gung bemisst sich nach einem dann einzuholenden Verkehrswertgutachten. Die Entschei-

dung darüber, ob und welche Schutzmaßnahme von den Vorhabensträgern zu treffen sind

sowie die Entscheidung darüber, ob Entschädigungszahlungen zu leisten sind, muss einer

späteren Entscheidung durch die Planfeststellungsbehörde vorbehalten bleiben. Die Vor-

habensträger werden außerdem verpflichtet, ihrerseits die mit der Ausführung der Bau-

maßnahmen beauftragten Bauunternehmen dazu zu verpflichten, dass sie ausschließlich

Bauverfahren und Baugeräte einsetzen, die den Stand der Technik beachten.

Ein Vorziehen der geplanten Lärmschutzmaßnahmen, damit diese schon während der

Bauzeit wirksam sind, ist angesichts der sehr hohen Anforderungen zur Aufrechterhaltung

der Verkehrsführung auf 4 Fahrstreifen während der Bauzeit nicht möglich. Aus Verkehrs-

sicherheitsgründen wird es aber innerhalb der Baustrecke Geschwindigkeitsbeschränkun-

gen geben, die auch die Lärmemissionen reduzieren.

6.6.2. Erschütterungen

Zur Beurteilung der Schädlichkeit von Erschütterungen bei Baumaßnahmen für den Men-
schen in Gebäuden kann auf die DIN 4150-2 und deren Anhaltswerte für Baumaßnahmen

außer Sprengungen (Tabelle 2) zurückgegriffen werden. Die vorliegende Untersuchung

geht davon aus, dass Vibrationsrammungen nicht im Nachtzeitraum erfolgen und für diese

Arbeiten 6 bis 26 Tage erforderlich sind.

Nach der Untersuchung, die ebenfalls im Sinne einer oberen Abschätzung erfolgt, ergibt

sich für die nächstgelegene schutzwürdige Bebauung im Einwirkungsbereich möglicher

Vibrationsrammungen mit einem Abstand von Smin < 200 m zwar für die maximal bewerte-

te Schwingstärke mit KBFmax < 0,68 eine Überschreitung des unteren Anhaltswertes der 1.

Stufe von Au = 0,4. Zieht man, da es sich vorliegend um häufige Einwirkungen handelt, in

einem weiteren Prüfungsschritt die Beurteilungsschwingstärke heran, ergibt sich bei einer

unterstellten Rammdauer im Tageszeitraum von 10 Stunden mit KBFTR = 0,16 eine Unter-

schreitung des Beurteilungsanhaltswertes von Ar = 0,3. Somit sind aber im gesamten Un-

tersuchungsbereich keine erheblichen Belästigungen von Menschen in den Gebäuden

durch baubedingte Erschütterungen zu erwarten.

 Seite 132 von 318

Zur Beurteilung der Einwirkung auf Gebäude können die DIN 4150-3 und deren Anhalts-

werte herangezogen werden. Vibrationsrammungen zählen nicht zu den kurzzeitigen Er-

schütterungen i.S.v. der DIN. Bezogen auf das nächstgelegene schutzwürdige Gebäude im

Einwirkungsbereich der Vibrationsrammungen ergibt die Untersuchung, dass die Anhalts-

werte der DIN deutlich unterschritten und somit Bauschäden, die eine Verminderung des

Gebrauchswertes des Gebäudes oder der Gebäudeteile im Sinne der DIN darstellen, nicht

zu befürchten sind.

Da bei den baubetriebsbedingten Erschütterungen die Anforderungswerte trotz einer obe-

ren Abschätzung erheblich unterschritten werden, kann davon ausgegangen werden, dass

eine Überprüfung der Erschütterungsprognose nicht erforderlich ist. Sollte sich aber bei der

Bauausführungsplanung herausstellen, dass von anderen Annahmen, als sie der Untersu-

chung zugrunde gelegen haben, auszugehen ist, haben die Vorhabensträger die Ergebnis-

se der vorliegenden Untersuchung zur Erschütterungsauswirkung unter Berücksichtigung

des realen Bauablaufs überprüfen zu lassen. Die Ergebnisse sind der Planfeststellungsbe-

hörde mitzuteilen. Sollte sich hierbei ergeben, dass mit schädlichen Erschütterungen zu

rechnen ist, haben die Vorhabensträger unverzüglich Maßnahmen zum Schutz der Nach-

barschaft zu planen und der Planfeststellungsbehörde nachzuweisen, wie durch diese die

schädlichen Erschütterungen vermieden oder minimiert werden können. Die Entscheidung

darüber, ob und welche Schutzmaßnahme von den Vorhabensträgern zu treffen sind,

muss einer späteren Entscheidung durch die Planfeststellungsbehörde genauso vorbehal-

ten bleiben wie die Gewährung von Entschädigungen.

7. Schadstoffe

Gem. § 50 BImSchV sind bei raumbedeutsamen Planungen und Maßnahmen die für eine

bestimmte Nutzung vorgesehenen Flächen einander so zuzuordnen, dass durch schädli-

che Umwelteinwirkungen hervorgerufene Auswirkungen auf die ausschließlich oder über-

wiegend dem Wohnen dienenden Gebiete sowie auf sonstige schutzbedürftige Gebiete so

weit wie möglich vermieden werden. Bei raumbedeutsamen Planungen und Maßnahmen in

Gebieten, in denen die in Rechtsverordnungen nach § 48a Abs. 1 festgelegten Immissi-

onsgrenzwerte nicht überschritten werden, ist bei der Abwägung der betroffenen Belange

die Erhaltung der bestmöglichen Luftqualität als Belang zu berücksichtigen. Die Auswir-

 Seite 133 von 318

kung des Ausbaus der BAB A 8 auf die Luftqualität dürfen im Planfeststellungsverfahren

deshalb dem planungsrechtlichen Abwägungsgebot folgend nicht unberücksichtigt bleiben.

Grundsätzlich hat der Planungsträger die durch die Planungsentscheidung geschaffenen

oder ihm sonst zurechenbaren Konflikte zu bewältigen und ggf. Vorkehrungen zu treffen.

Im Zusammenhang mit der Luftreinhaltung hat die Rechtsprechung (vgl. BVerwG U. v.

23.2.2005 - 4 A 5.04 - DVBL 2005, 908) akzeptiert, dass die endgültige Problemlösung

einem nachfolgenden Verwaltungsverfahren überlassen wird, wenn dort die Durchführung

der erforderlichen Problemlösungsmaßnahmen sichergestellt ist. Das Gebot der Konflikt-

bewältigung ist erst dann verletzt, wenn die Planfeststellungsbehörde das Vorhaben zu-

lässt, obgleich absehbar ist, dass seine Verwirklichung die Möglichkeit ausschließt, die

Einhaltung der Grenzwerte mit den Mitteln der Luftreinhalteplanung in einer mit der Funkti-

on des Vorhabens zu vereinbarenden Weise zu sichern. Das ist insbesondere dann der

Fall, wenn die von einer planfestgestellten Straße herrührenden Immissionen bereits für

sich genommen die maßgeblichen Grenzwerte überschreiten. Ansonsten geht der Gesetz-

geber davon aus, dass sich die Einhaltung der Grenzwerte in aller Regel mit den Mitteln

der Luftreinhalteplanung sichern lässt. Für die Annahme, dass dies nicht möglich ist, müs-

sen deshalb besondere Umstände vorliegen.

Zur Beurteilung der Schadstoffimmissionen ist die 22. BImSchV mit ihren Grenzwerten an-

wendbar. Zur Prüfung der Auswirkungen der durch das Straßenbauvorhaben verursachten

Belastungen mit den relevanten Kfz-bedingten Luftschadstoffen auf die Umgebung wurde

eine Schadstoffuntersuchung als Grobscreening nach dem Merkblatt über Luftverunrei-
nigungen an Straßen ohne oder mit lockerer Randbebauung - MLuS 02 in der geän-

derten Fassung 2005 (MLuS) durchgeführt. Die Voraussetzungen für die Anwendung des

MLuS hinsichtlich Straße und Bebauung sind vorliegend, wie in der Anlage 11.2 - Erläute-

rungsbericht zur Schadstoffuntersuchung - dargestellt, gegeben. Die Straßenmerkmale,

Topographie, Verkehrsverhältnisse, Geschwindigkeiten, die meteorologischen Gegeben-

heiten sowie die Vorbelastung mit Schadstoffen wurden bei der Untersuchung berücksich-

tigt. Die getroffenen Annahmen folgen dem Worst-Case-Prinzip des MLuS. In diesem Zu-

sammenhang ist es auch schlüssig, wenn bei der Berechnung der Luftschadstoffe nach

MLuS auf der Strecke mittlere Windgeschwindigkeiten von 1,5 und 2,0 m/s angesetzt wer-

den, während bei der Berechnung der Schallimmissionen nach RLS-90 bzw. der Schall 03

eine Mitwindsituation von 3 m/s zugrunde gelegt wird (s.o.). In beiden Fällen wirken die

 Seite 134 von 318

Annahmen so, dass bei der Berechnung tendenziell höhere Werte herauskommen. Zu be-

rücksichtigen ist auch, dass die errechneten Schadstoffwerte dort deutlich höher als die zu

erwartenden tatsächlichen Werte liegen, wo Lärmschutzmaßnahmen >6 m Höhe vorgese-

hen sind, da das MLuS nur die Eingabe von maximal 6 m Höhe in das Berechnungspro-

gramm erlaubt.

In der vorliegenden Untersuchung relevant sind die Schadstoffe PM10 und NO2. Die eben-

falls in der 22. BImSchV genannten Schadstoffe Kohlenmonoxid, Benzol, Schwefeldioxid

und Blei verhalten sich unkritisch, da keine Bedingungen zur CO- Anreicherung bestehen

und die drei anderen Schadstoffe emissionsseitig einen deutlichen Abwärtstrend zeigen,

der sich in den kommenden Jahren aufgrund der verschärften Rechtsbestimmungen weiter

fortsetzen wird. Die im Luftschadstoffgutachten (Anlage BAB 11.2) ausgewiesenen Prog-

nosehorizonte 2015 und 2020 zeigen auf, wie sich die künftige Entwicklung immer besse-

rer Fahrzeug- und Motorentechnik, die immer weniger Schadstoffe produziert, auswirken

wird. Insofern werden die Belastungen in in Bezug auf die herangezogenen Grenzwerte

künftig eher geringer werden. Für Stickstoffmonoxid gibt es keine Grenzwerte.

Der Grenzwert nach der 22. BImSchV beträgt für PM10 (ab 1.1.2005) beim Jahresmittelwert

40 µg/m³, an maximal 35 Tagen pro Jahr darf der zulässige Tagesmittelwert bei 50 µg/m³

liegen. Der Grenzwert für NO2 beträgt (ab 1.1.2010) beim Jahresmittelwert 40 µg/m³, an

maximal 18 Stunden pro Jahr ist ein Stundenmittelwert von 200 µg/m³ zulässig.

Die errechneten Werte lassen für die an der Trasse liegenden Ortschaften Widderstall,

Merklingen, Temmenhausen und für die Wohnbebauung von Dornstadt keine Überschrei-

tungen der Grenzwerte für PM10 und für NO2 erwarten. Grund dafür ist, dass entweder die

Ortsränder jeweils weit genug von der Autobahn entfernt liegen oder - wie bei Widerstall -

eine relativ geringe Vorbelastung besteht und hohe Lärmschutzbauwerke eine Ausbreitung

der Luftschadstoffe einschränken.

Kritisch sieht es dagegen an der Tank- und Rastanlage Aichen und in den gewerblich ge-

nutzten Bereichen von Dornstadt aus. Betroffen sind hier westlich der B 10 der Bereich der

Autobahnmeisterei Ulm/Dornstadt und östlich der B 10 einige Gewerbebetriebe und ge-

 Seite 135 von 318

werbliche Entwicklungsflächen. Die Kaserne liegt weit genug außerhalb des 200 m Ban-

des.

Die für 2020 prognostizierten Schadstoffwerte bei der Tank- und Rastanlage, die sich in

einer Entfernung von 50 - 100 m zum Fahrbahnrand befindet, betragen bei PM10 beim Jah-

resmittelwert zwischen 30,82 µg/m³ und 27,49 µg/m³, der Tagesmittelwert von 50 µg /m³ -

24 h - wird an 37 bis 40 Tagen überschritten. Der Jahresmittelwerte für NO2 beträgt 43,8

µg/m³ - 46,7 µg/m³, der Stundenmittelwert wird 23 bis 28 mal überschritten.

Bei der Autobahnmeisterei, die sich in einer Entfernung von 50 m ab Fahrbahnrand befin-

det, betragen die prognostizierten Schadstoffwerte, bei PM10 beim Jahresmittelwert 29,89

µg/m³, der Tagesmittelwert von 50 µg /m³ - 24 h - wird an 46 Tagen überschritten. Der Jah-

resmittelwerte für NO2 beträgt 44,9 µg/m³, der Stundenmittelwert wird 25 mal überschrit-

ten.

Bei Gewerbegebiet Ulm Nord, bei dem einige Gebäude in einer Entfernung von ca. 40 m

bis 200 m ab Fahrbahnrand liegen, betragen die prognostizierten Schadstoffwerte bei

PM10 beim Jahresmittelwert zwischen 39,8 µg/m³ und 47,5 µg/m³, der Tagesmittelwert von

50 µg /m ³ - 24 h - wird an 26 bis 55 Tagen überschritten. Der Jahresmittelwerte für NO2

beträgt 39,8 µg/m³ - 47,5 µg/m³, der Stundenmittelwert wird 18 bis 29 mal überschritten.

Die Überschreitungen bei der Tank- und Rastanlage Aichen haben ihren Grund in der un-

mittelbaren Nähe zur Autobahn. Sie sind betriebsimmanent, da die Anlage auf den Be-

stand der Autobahn angewiesen ist bzw. selbst zur Schadstoffentstehung beiträgt. Daher

ist es dem Betreiber zuzumuten, selbst für eine Einhaltung der arbeitsschutzrechtlich ge-

forderten maximalen Innenraumkonzentrationen zu sorgen.

Gleiches gilt für die Autobahnmeisterei, bei der es sich um eine Nebenanlage der Auto-

bahn des Vorhabensträgers handelt.

Die Ursache der hohen Prognosewerte im Gewerbegebiet Ulm liegt laut Gutachter vor al-

lem in einer sehr konservativen Einschätzung der Vorbelastung, da keine lokalen Vorbelas-

tungsmessungen vorliegen und das Modell des MLuS in einigen Bereichen darüber hinaus

 Seite 136 von 318

an seine Grenzen stößt, was entsprechende Sicherheitszuschläge rechtfertigt. Da sich je-

doch nach dem aktuellen Wissensstand im betroffenen Bereich keine Räume zum dauern-

den Aufenthalt von Menschen befinden und die innerhalb der Gewerbebetriebe maßge-

benden maximalen Arbeitsplatzkonzentrationen weit über den Grenzwerten der

22. BImSchV liegen - die maximale Arbeitsplatzkonzentration nach TRGS 900 (Grenzwerte

in der Luft am Arbeitsplatz, Ausgabe Oktober 2000, zuletzt geändert 07/2004) liegt für NO2

derzeit bei 9 mg/m³ , die für Feinstaub (allgemein) bei 6 mg/m³ bzw. schadstoffspezifisch

darunter -, führen die Grenzwertüberschreitungen jedoch aktuell ohnehin nicht zu Konflik-

ten. Auf eine vertiefende Untersuchung unter Einbeziehung der lokalen Vorbelastungsquel-

len und der Relief- und Böschungsverhältnisse kann daher verzichtet werden. Im übrigen

kann davon ausgegangen werden, dass die Einhaltung der Grenzwerte im Wege der Luft-

reinhalteplanung sichergestellt werden kann. Dafür spricht, dass die Grenzwerte als Jah-

resmittelwerte allein durch die von der auszubauenden BAB A 8 herrührenden Immissio-

nen (Zusatzbelastung) noch nicht überschritten werden. Es sind auch keine besonderen

Umstände, insbesondere ungewöhnliche örtliche Gegebenheiten, erkennbar, die einer

Problemlösung im Wege der Luftreinhalteplanung entgegenstehen würden.

Auch im Hinblick auf die Belastung straßennaher landwirtschaftlicher Böden sind keine

weitergehenden Schutzauflagen erforderlich. Zwar ist bekannt, dass sich die Kfz-

Emissionen in Straßennähe in den obersten Bodenschichten ablagern und durch eine An-

reicherung in und auf Pflanzen sowie infolge Bodenaufnahme durch Weidetiere in die Nah-

rungskette zurück zum Menschen gelangen können. Wie in einer im Auftrag des Umwelt-

ministeriums Baden-Württemberg von dem Institut für Wasserbau und Kulturtechnik der

Universität Karlsruhe erstellten Studie von 1992 nachgewiesen wird, nehmen die Boden-

gehalte jedoch generell von 0 bis 2,5 m Fahrbahnabstand relativ rasch ab. Danach wird die

Abnahme zwar geringer, in 5 bis 10 m Entfernung werden der Bodengrenzwert der Klär-

schlammverordnung bezüglich Schwermetalle bzw. die Richt- und Orientierungswerte für

organische Verbindungen aber bereits unterschritten. Generell wird erst bei sehr stark be-

fahrenen Straßen (50.000 Kfz/24h) ein Sicherheitsabstand von 10 m für Grünlandböden

verlangt (vgl. dazu VGH Baden-Württemberg, VBLBW 1996, 265) Wegen der weiter zu-

nehmenden Ausrüstung mit Katalysatoren, Verbesserungen beim Rußfilter von Dieselmo-

toren und dem Verzicht auf Schadstoffe wie Blei in den Kraftstoffen ist auch bei weiter zu-

nehmendem Verkehrsaufkommen eher mit einer Senkung des Schadstoffausstoßes zu

 Seite 137 von 318

rechnen. Die vorgesehenen Lärm- und Spritzschutzwälle beschränken zudem die Ausbrei-

tung der Schadstoffe.

Unter Berücksichtigung dieser Einschätzungen sind die für den Ausbau der bestehenden

BAB A 8 sprechenden Gründe sind so gewichtig, dass sie den Belang der Luftreinhaltung

bei der Abwägung überwiegen.

8. Naturschutzrechtliche Eingriffsregelung

Die beiden Planungsvorhaben - Ausbau der BAB A 8 zwischen Hohenstadt und Ulm-West

sowie die Neubaustrecke Wendlingen-Ulm, PFA 2.3 - führen in großem Umfang zu Ein-
griffen in Natur und Landschaft im Sinne von § 20 Abs. 1 Naturschutzgesetz Baden-

Württemberg (NatSchG).

Eingriffe in Natur und Landschaft im Sinne dieses Gesetzes sind Veränderungen der Ges-

talt oder Nutzung von Grundflächen oder Veränderungen des mit der belebten Boden-

schicht in Verbindung stehenden Grundwasserspiegels, die die Leistungs- und Funktions-

fähigkeit des Naturhaushalts, das Landschaftsbild oder den Wert der Landschaft für die

naturnahe Erholung erheblich beeinträchtigen können.

Mit den beiden Vorhaben werden in großem Umfang Maßnahmen, wie die Versiegelung

von Grundflächen, Aufschüttungen und Abgrabungen, die Erstellung von Bauwerken etc.

durchgeführt, durch die naturgemäß die Leistungs- und Funktionsfähigkeit des Naturhaus-

halts, das Landschaftsbild und der Erholungswert der Landschaft erheblich beeinträchtigt

werden.

§ 21 NatSchG enthält die verpflichtenden Gebote, bei dem Eingriff vermeidbare Beein-
trächtigungen von Natur und Landschaft zu unterlassen und unvermeidbare Beeinträchti-

gungen durch Maßnahmen des Naturschutzes und der Landschaftspflege vorrangig aus-

zugleichen (Ausgleichsmaßnahmen) oder in sonstiger Weise zu kompensieren (Ersatz-

 Seite 138 von 318

maßnahmen).∗ Diese Gebote sind nach der Rechtsprechung striktes Recht, das nicht der

planerischen Abwägung unterliegt.

Zur Feststellung, welche naturschutzrechtlichen Eingriffe mit den beiden Planungsvorha-

ben verbunden sind und wie sie nach Möglichkeit vermieden und ausgeglichen werden

können, haben die Vorhabensträger für die beiden Vorhaben einen Landschaftspflege-
rischen Begleitplan (LBP) erstellt, in dem die Auswirkungen und die daraus abgeleiteten

Maßnahmen für beide Vorhaben getrennt dargestellt werden.∗∗

8.1. Bilanzierungsmodell

Zur Bewertung der Eingriffe in die Schutzgüter im Sinne von § 20 Abs. 1 NatSchG wird im

LBP auf ein für das Gesamtprojekt NBS Wendlingen - Ulm entwickeltes Bewertungsmo-
dell zurückgegriffen. Gegen die Verwendung von Bewertungsmodellen bei der Behandlung

der Eingriffsfolgen bestehen keine rechtlichen Bedenken (vgl. OVG Lüneburg, 21.11.1996,

Az.: 7 L 5352/95; BVerwG, 27.08.1997, Az.: 11 A 61.95; VGH Kassel, 12.02.1993, Az.: 4

UE 3399/90)

Das vorliegende Modell wird auf alle genannten Schutzgüter gesondert angewandt und

sowohl für die Eingriffsbewertung als auch für die Bewertung der vorgesehenen Kompen-

sationsmaßnahmen herangezogen.

Im Ergebnis lässt sich feststellen, dass bei aller Schematisierung eines Bilanzierungsmo-

dells vorliegend die Besonderheiten der vom Gesamtprojekt betroffenen Schutzgüter be-

rücksichtigt werden. So werden die Einstufungen im Bewertungsrahmen durch Beispiele

aus dem Projekt repräsentiert. Bei der Anrechenbarkeit der Kompensationsmaßnahmen

werden deren Entwicklungsdauer (z.B. Waldbegründung mit langer Entwicklungsdauer)

und die künftige Belastung der Flächen durch das Projekt (z.B. Lärmbelastungen in Tras-

sennähe) berücksichtigt. Bei der Bestimmung des Wertes der funktionalen Beeinträchti-

gung wird nach Qualität, Intensität und Dauer der Beeinträchtigung differenziert. Hierbei

∗ Ausgleichs- und Ersatzmaßnahmen werden nachfolgend zusammenfassend auch als Kompensationsmaßnahmen
bezeichnet
∗∗ Nachfolgend werden die Ergebnisse der Prüfung für beide Vorhaben zusammengefasst dargestellt und nur dort auf ein
einzelnes Vorhaben abgestellt, wo sich Besonderheiten ergeben.

 Seite 139 von 318

werden auch Vermeidungs- und Minderungsmaßnahmen berücksichtigt. Neben der quanti-

tativen Gegenüberstellung werden die Umweltwirkungen und Kompensationsmaßnahmen

ergänzend auch verbal-argumentativ verglichen. Außerdem wird der multifunktionalen

Kompensationswirkung der Maßnahmen Rechnung getragen. Die Vorteile eines Bilanzie-

rungsmodells gegenüber der herkömmlichen verbal-argumentativen Methode liegen bei

einem so umfangreichen Vorhaben wie dem vorliegenden in der Nachvollziehbarkeit bzw.

Überprüfbarkeit des Eingriffsausgleichs. Aufgrund der Größe des Gesamtvorhabens und

der dabei entstehenden großen Anzahl an gleichen Eingriffssituationen stellt das formali-

sierte Verfahren vorliegend eine Gleichbehandlung dieser Fälle sicher.

8.2. Bestandsanalyse

Der LBP gibt für die Planfeststellungsbehörde nachvollziehbar für den betroffenen Raum

die Bestandssituation der einzelnen Schutzgüter der Natur und Landschaft wider.

Die Schutzgüter i.d.S. sind der Erholungswert von Natur und Landschaft, die Tier- und

Pflanzenwelt, Boden, Wasser, Klima/Luft und Landschaft. Zusammenfassend stellt sich die

Bestandssituation der durch die beiden Planungsvorhaben beeinträchtigten Schutzgüter

wie folgt dar:

8.2.1. Pflanzen und Tiere
Die beiden Vorhabenstrassen verlaufen vorwiegend durch für das Schutzgut geringwertig

einzustufenden Acker- und Grünlandflächen. Jedoch werden durchaus auch mittel- und

hochwertige Biotopflächen beeinträchtigt. Dazu gehören hochwertige artenreiche Grün-

landbereiche, Kalkmagerrasen und Wacholderheiden (Biotop Nr.230, 2001, 2067, 2077,

2173, 2250) sowie hochwertige Hecken (Biotop Nr.2069, 2073, 2093, 2118) und Laub-

waldbereiche (Biotop Nr.2070, 2113, 2129, 2130, 2175, 2182, 2184, 2215, 2224, 2367

2356, 2421). Es muss aber festgestellt werden, dass die beanspruchten Flächen allesamt

durch die Nähe zur bereits bestehenden BAB A8 mehr oder weniger vorbelastet sind. Die

Bewertung der Biotopflächen erfolgt in erster Linie nach den Biotoptypenkartierungen. Die

faunistische Bewertung wurde dann in die Gesamtbewertung der Biotoptypen eingearbeitet

und führt ggf. zu einer Aufwertung eines Biotops. Dieses Vorgehen ist unter naturschutz-

fachlichen Gesichtspunkten nicht zu beanstanden und wird sowohl von der Naturschutz-

verwaltung als auch von den Naturschutzverbänden so akzeptiert. Im Kapitel Artenschutz

 Seite 140 von 318

wird detailliert auf die europäisch geschützten Arten eingegangen und die Prüfung arten-

schutzrechtlicher Aspekte vorgenommen.

8.2.2. Naturschutzgut Erholung
Auch für dieses Schutzgut ist im vorliegenden Planfeststellungsabschnitt festzustellen,

dass aufgrund der mangelnden Ausstattung mit Erholungsinfrastruktur keine Landschafts-

bildeinheiten oder Räume mit einem hohen oder sehr hohen Wert für die Erholungseig-

nung betroffen sind. Mit Ausnahme der Flächen im Naturschutzgebiet Mönchsteig (K3.6)

und Wälder westlich von Temmenhausen (K3.8) mit einer als mittel bewerteten Erholungs-

eignung sind zum weitaus größten Teil nur Flächen mit einer geringen bis sehr geringen

Erholungseignung betroffen. Auch hier wirkt sich die bestehende BAB A 8 als Vorbelastung

aus. Dies gilt auch für zwei im Untersuchungsgebiet verlaufende Freileitungen.

8.2.3. Böden
Mit Ausnahme der Böden unter Wald, die auch hohe Ertragsfunktionen erreichen, und der

Täler und Mulden, die zum Teil hohe Wasser- und sehr hohe Filter- und Pufferfunktions-

werte erreichen, weisen die Böden im Planfeststellungsabschnitt überwiegend mittlere, bei

den Wasserfunktionswerten zum Teil auch niedrige bis sehr niedrige Bodenfunktionswer-

ten auf.

8.2.4. Wasser
Im Untersuchungsraum befinden sich keine natürlichen oberirdischen Gewässer. Dafür hat

das Grundwasser im Planfeststellungsabschnitt, wie die Ausweisung von Trinkwasser-

schutzgebieten zeigt, eine hohe Bedeutung für die Trinkwassergewinnung. Die möglichen

Auswirkungen auf das Schutzgut Wasser werden gesondert in dem Kapitel Wasserwirt-

schaft (s.u.) als öffentlicher Belang behandelt. Auf die dortigen Ausführungen kann hier

verwiesen werden. Im Ergebnis sind mit den beiden Vorhaben Beeinträchtigungen von

Grundwasservorkommen und Grundwassernutzungen wie die bauzeitliche Eintrübung,

eine Verminderung der Grundwasserneubildung oder die vorübergehende Einleitung von

Schadstoffen, insbesondere von Streusalzen, verbunden. Diese sind aber nicht erheblich

und wirken sich weder direkt noch indirekt auf naturschutzrechtliche Belange aus. Biotope

oder Arten, die auf oberflächennahes Grundwasser angewiesen sind, werden nicht beein-

 Seite 141 von 318

trächtigt. Die vorgesehenen Maßnahmen zur Eingriffsvermeidung und -minderung führen

sogar zu einer Verbesserung des gegenwärtigen Zustandes.

8.2.5. Luft und Klima
Wegen des geringen Siedlungsbezuges besitzen die Offenlandklimatope nur eine geringe

bis mittlere klimatische Funktion. Entlang der BAB A 8 besteht wegen der Schadstoffbe-

lastung der Luft eine lufthygienische Vorbelastung.

8.2.6. Schutzgut Landschaft
Für das Schutzgut Landschaft ergibt die Raumanalyse, dass aufgrund der starken land-

wirtschaftlichen Nutzung und damit der ackerbaulich- und grünlanddominierten Land-

schaftsbildeinheiten im Untersuchungsraum die sehr gering bewerteten Landschaftsbild-

einheiten überwiegen. Eine mittlere Wertstufe kommt im wesentlichen den Wäldern zu, die

sich überwiegend im westlichen und mittleren Teil des Untersuchungsgebiets befinden.

Das Ergebnis der Bestandsanalyse wird für jedes Schutzgut in Bestandsplänen aufgeführt.

8.3. Auswirkungsprognose

Auch der nächste Schritt der Bewertung der Eingriffe wird im LBP schlüssig dargelegt.

8.3.1. Ermittlung des funktionalen Wertes der betroffenen Schutzgüter
In einem ersten Schritt erfolgt die Bewertung der Bedeutung bzw. der Empfindlichkeit

(funktionaler Wert) der jeweiligen Schutzgüter anhand der zur Verfügung stehenden

fachgesetzlichen und planerischen Bewertungsmaßstäbe (vgl. Anlage DB 12.1 B/BAB

12.0.1 B: LBP, Allgemeiner Teil, Tabelle 4-5) mittels eines spezifischen Bewertungsrah-

mens (vgl. Anlage DB 12.1 B/BAB 12.0.1 B: LBP, Allgemeiner Teil Tabelle, 4-6). Dabei

wird auch die Vorbelastung durch die bestehende BAB A 8 berücksichtigt. Allerdings wäre

eine pauschale Wertminderung der Schutzgüter im Einwirkungsbereich der bestehenden

BAB nicht sachgerecht. Abzustellen ist auf den Einzelfall. Beim Schutzgut Pflanzen und

Tiere wurde deshalb bei den kartierten Biotopen die konkrete vor Ort anzutreffende Aus-

prägung der Strukturparameter und das vorgefundene Arteninventar für die Bewertung he-

rangezogen. Im Einzelfall kann dies dazu führen, dass ein kartiertes Biotop aufgrund der

Struktur- und Artenausstattung eine hohe Bewertung erhalten kann, obwohl es im Umfeld

 Seite 142 von 318

der BAB A 8 liegt. So liegt beispielsweise auch der Fall bei dem von der Landwirtschafts-

verwaltung angeführten Laubwaldbiotop 2040.

Beim Schutzgut Boden werden die einzelnen Bodenfunktionen nach § 2 BBodSchG -

natürliche Bodenfruchtbarkeit, Ausgleichskörper im Wasserkreislauf, Filter und Puffer für

Schadstoffe und Standort für die natürliche Vegetation - in Anlehnung an die vom Umwelt-

ministerium erlassene Arbeitshilfe „Das Schutzgut Boden in der naturschutzrechtli-
chen Eingriffsregelung“ bewertet und in den Bestandsplänen für jeden Standort einzeln

in Form von Ziffern ausgewiesen (vgl. Anlage 12.0.6.1 BAB bzw. 12.6.1 DB). Grundlage

der Bewertung ist im wesentlichen die Bodenkartierung des Landesamtes für Geologie,

Rohstoffe und Bergbau (LGRB). Die gewählte Darstellungsform in Verbindung mit den

farblich gekennzeichneten vorherrschenden Bodentypen ist nach Auffassung der Planfest-

stellungsbehörde eindeutig und nachvollziehbar. Bei den aktuellen Unterlagen sind zwei

Kartensätze beinhaltet, wobei ein Kartensatz die Bestandsdarstellung und der andere Kar-

tensatz die Gesamtbewertung und Konfliktanalyse darstellt. Im Bestandsplan sind auch die

Angaben zur Bewertung von Einzelfunktionen enthalten. In den Bewertungsplänen ist die

Gesamtbewertung dargestellt, die sich aus den Einzelbewertungen ergibt und anhand des

Bestandsplans nachvollziehbar ist. Eine nach den einzelnen Bodenfunktionen getrennte

kartographische Darstellung der Bewertungsergebnisse, wie von Seiten des Bodenschut-

zes gefordert, ist nicht erforderlich.

Für die Funktion Standort für natürliche Vegetation ist eine generelle, auf unterschiedli-

che Standorte anwendbare Berechnung des Kompensationsbedarfs wie bei den anderen

Bodenfunktionen nicht sinnvoll, da dieser Bodenfunktion nur an Extremstandorten (z.B.

trockene oder nasse Standorte) mit den Bewertungsklassen 4 oder 5 Bedeutung zukommt.

Hochwertige Böden als Standort für die natürliche Vegetation kommen vorliegend z.B. im

Bereich des NSG Mönchsteig vor. Es handelt sich um Böden, die eine geringe Ertragsfunk-

tion aufweisen und sich daher für nährstoffarme Biotope (z.B. Magerrasen, Wacholderhei-

den) besonders eignen. Nasse Standorte kommen im Untersuchungsraum nicht vor. Maß-

nahmen, die als Ausgleich herangezogen werden können, sind solche Maßnahmen, die

auch Eingriffe in trocken-magere Biotope (Magerrasen, Heideflächen) kompensieren. Es

handelt sich u.a. um die Entwicklung von Magerstandorten, die Wiederherstellung von Ma-

 Seite 143 von 318

gerrasen, die Entwicklung von extensivem Grünland. Hierdurch werden auch die Eingriffe

in Bodenstandorte für die Natürliche Vegetation kompensiert.

8.3.2. Funktionale Beeinflussung der betroffenen Schutzgüter
In einem zweiten Schritt wird ebenfalls anhand eines Bewertungsrahmens für jedes betrof-

fene Schutzgut mit Ausnahme des Bodens die Intensität der Beeinträchtigung (funktionale
Beeinflussung) durch Anlage, Betrieb und Baubetrieb des Projektes bestimmt. Die größte

funktionale Beeinflussung (Stufe 5) ist zum Beispiel beim Schutzgut Tiere und Pflanzen der

Totalverlust durch Versiegelung der Fläche. Die geringste funktionale Beeinträchtigung

(Stufe 1) ist mit einer geringfügigen und/oder vorübergehenden Beeinträchtigung, wie bei

der bauzeitlich begrenzten Beeinträchtigung von Fließgewässern ohne direkte Flächenin-

anspruchnahme oder bei geringfügigen Verinselungseffekten und Trennwirkungen, ver-

bunden.

Hier wird seitens der Landwirtschaft eingewandt, dass es bei den für den Abrollwall in An-

spruch genommenen Ackerflächen der Wertstufe 1 aufgrund des hohen Wertes der funkti-

onalen Beeinflussung trotzdem noch zu einem Ausgleichsbedarf komme. Der hohe Wert

der funktionalen Beeinflussung durch die Schaffung von Einschlussflächen, wozu auch der

Abrollwall zwischen den Trassen der BAB und der NBS gehört, ist aber beim Schutzgut

Pflanzen und Tiere durch das hohe Kollisionsrisiko für Tiere begründet. Um dieses zu ver-

hindern, werden in der Einschlussfläche für einen Großteil der Tierarten unattraktive, weit

verbreitete, frische Grünlandbiotope von geringer Wertigkeit angelegt. Diese Flächen ge-

hen deshalb tatsächlich für eine Vielzahl von Tierarten (fast) genauso endgültig verloren,

wie dies bei der versiegelten Fläche durch BAB und NBS selbst der Fall ist. Die auf dem

Abrollwall entstehenden Biotope sind auch für die Pflanzenwelt von geringer Bedeutung,

so dass es zu keiner Aufwertung der Flächen kommt. Da somit im Ergebnis die Trennwir-

kung der Einschlussflächen verbleibt, ist es sachgerecht, wenn für diesen Eingriff ein Aus-

gleich geleistet werden muss. Allerdings kann der Kompensationsbedarf bei Einschlussflä-

chen mit einer größeren Breite als 35 m durch Minimierungsmaßnahmen verringert wer-

den. Der Flächenbedarf an Ausgleichsflächen für die Einschlussflächen kann dadurch ge-

senkt werden.

 Seite 144 von 318

8.3.3. Wertminderungsfaktor (WF)
Durch die Verknüpfung des funktionalen Wertes eines betroffenen Biotops bzw. Klimatops

oder einer Landschaftsbildeinheit mit dem prognostizierten Wert der funktionalen Beein-

flussung lässt sich dann anhand einer mit den Naturschutzbehörden abgestimmten Matrix

der jeweilige Wertminderungsfaktor (WF) ermittelt. Die letztendliche Einstufung der

Wertminderung erfolgt hierbei allerdings aufgrund fachlicher Beurteilung. In begründeten

Einzelfällen sind deshalb Abweichungen vom Verknüpfungsschema möglich. Aus dem

Wertminderungsfaktor ergibt sich dann, ob ein Eingriff erheblich im Sinne von § 20 Abs. 1

NatSchG ist.

Abweichend hiervon wird der Wertminderungsfaktor im Schutzgut Boden nicht durch Be-

urteilung einer funktionalen Beeinflussung, sondern direkt durch Differenzbildung zwischen

der Bewertungsklasse vor dem Eingriff (BvE) und der Bewertungsklasse nach dem Eingriff

(einschließlich Wiederherstellung) (BnE) ermittelt. Entsprechend der genannten Arbeitshilfe

werden für die mit einem solchem Vorhaben häufig verbundenen Beeinträchtigungsarten -

Versiegelung, Abgrabungen, Aufschüttungen und bauzeitliche Beeinträchtigung - pauscha-

le Funktionsverluste bei der Eingriffsbewertung zugrundegelegt (vgl. Anlage DB 12.3B/BAB

12.0.3B: LBP Erläuterungsbericht, Kap. 4.4 - Tabelle 4-13). Für Böden, die bereits u.a.

durch die bestehende BAB versiegelt sind (bestehende Straßenflächen), wird die Bewer-

tungsklasse 0 angesetzt. Für die bauzeitliche Beeinträchtigung wird je nach Bodenart

eine prozentuale Wertminderung der Bewertungsklasse vor dem Eingriff berücksichtigt. Die

Höhe des Abzugs ist abhängig von der Verdichtungsempfindlichkeit des Bodens. Eine

maximale Wertminderung von 20% wurde hierbei nur bei tonigem Lehm bis feinere Bo-

denart (Ton) angenommen, wenn diese im gesamten Bodenprofil (Ober- oder Unterboden)

angetroffen wurde. Diese Bodenarten sind gegen Verdichtungen hoch empfindlich. Bei to-

nigem Lehm und gröberen Bodenarten (Sand, Schluff, Lehm), bei der der tonige Lehm

teilweise nur auf eine Bodenschicht beschränkt ist, wurde der Boden der nächsten Katego-

rie mit 10% Wertminderung zugeordnet. Diese Bodenarten sind gegenüber Verdichtungen

gering- (Sand) bzw. mittelempfindlich (Schluff, Lehm). Je empfindlicher der Boden gegen-

über Verdichtungen ist, desto größer ist der Kompensationsbedarf bei bauzeitlicher Inan-

spruchnahme. Diese Differenzierung ist sachgerecht.

 Seite 145 von 318

8.3.4. Wertminderungsumfang
Mit dem Wertminderungsfaktor kann dann durch Multiplikation mit der Eingriffsfläche (reale

Flächengröße in ha) der Wertminderungsumfang (gewichtete Flächengröße = *ha) ermit-

telt werden. Für jedes untersuchte Schutzgut wird in einer detaillierten Auswirkungsprog-

nose für den gesamten Untersuchungsraum flächengenau der funktionale Wert der betrof-

fenen Flächen, die funktionale Beeinträchtigung durch den Eingriff unter Berücksichtigung

von Vermeidungsmaßnahmen und daraus der Wertminderungsumfang der jeweils betrof-

fenen Fläche dargestellt. (vgl. 12.0.2B BAB/12.2B NBS Anhänge 1 - 5).

Zu kompensieren ist deshalb nicht die betroffene tatsächliche Fläche, sondern die gewich-

tete Fläche, in der sich die beeinträchtigte Funktion des jeweiligen Schutzgutes widerspie-

gelt. Neben dieser quantitativen Gegenüberstellung werden die Umweltwirkungen und

Kompensationsmaßnahmen verbal-argumentativ verglichen, so dass ein verbleibender

qualitativer Kompensationsbedarf durch spezielle schutzgutbezogene Maßnahmen ausge-

glichen wird. Dies ist insbesondere bei der Aufwertung spezieller Schutzgutbestandteile

wie z.B. Maßnahmen zur Funktionssicherung von Fledermauslebensräumen der Fall.

Beim Schutzgut Boden wird abweichend von der genannten Arbeitshilfe nicht für jede Bo-

denfunktion, sondern lediglich für jede Kartiereinheit insgesamt abhängig vom Bodentyp

der Wertminderungsumfang festgestellt. Nach der Arbeitshilfe sind die einzelnen Funktio-

nen nicht zu aggregieren, sondern einzeln für sich zu betrachten, um zu verhindern, dass

unterschiedlich bewertete Funktionen sich gegenseitig nivellieren. Als Beispiel für eine Ni-

vellierung werden die Bodenfunktionen Standort für natürliche Vegetation und Ausgleichs-

körper im Wasserkreislauf, die regelmäßig konträre Bewertungen aufweisen, genannt. Der

vom Umweltministerium Baden-Württemberg 1995 herausgegebenen Leitfaden "Bewer-

tung von Böden nach ihrer Leistungsfähigkeit“, auf den sich auch die genannte Arbeitshilfe

beruft, schließt dagegen nicht aus, dass Einzelbewertungen der Leistungsfähigkeit der Bö-

den zu einer abschließenden Bewertung aggregiert werden und sieht dafür einen Orientie-

rungsrahmen vor, der vorliegend als Grundlage für eine Gesamtbewertung herangezogen

wurde (vgl. Anlage DB 12.1B /BAB 12.0.1B: LBP, Allgemeiner Teil, Tabelle 4-10). Die Bo-

denfunktionen natürliche Ertragsfähigkeit, Ausgleichskörper im Wasserkreislauf sowie Fil-

ter und Puffer für Schadstoffe stehen in einem Zusammenhang, da deren Wertigkeiten zu

einem großen Teil aus denselben Parametern abgeleitet werden. Die nutzbare Feldkapazi-

 Seite 146 von 318

tät, Solummächtigkeit, Luftkapazität und Lagerungsdichte beeinflussen die Wertigkeiten

aller drei Bodenfunktionen. Eine zusammenfassende Bewertung ist daher sinnvoll und wird

grundsätzlich auch vom Bodenschutz akzeptiert. Die Bodenfunktion Standort für natürliche

Vegetation wurde nicht mit in die Gesamtbewertung einbezogen, so dass eine Nivellierung

der Bodenfunktionswerte nicht bzw. nur in geringem Umfang stattfindet.

8.4. Vermeidungsmaßnahmen

§ 21 NatSchG enthält das verpflichtenden Gebot, bei Eingriffen in Natur und Landschaft

vermeidbare Beeinträchtigungen zu unterlassen. Das Vermeidungsgebot fordert hierbei

nicht einen gänzlichen Verzicht auf ein Vorhaben oder die Verweisung auf einen anderen

Standort. Es verpflichtet dagegen die Vorhabensträger, Eingriffe zu unterlassen oder zu

minimieren, wenn dies an Ort und Stelle des Vorhabens möglich ist (vgl. VGH Baden-

Württemberg, NVwZ-RR 94, 373ff).

Wie sich aus der detaillierten Auswirkungsprognose zu den einzelnen Schutzgütern (vgl.

Anlage 12.2B bzw. 12..3B Anhänge 1-5) ergibt, wurden die möglichen Vermeidungs- bzw.
Minderungsmaßnahmen ergriffen. So sind Minderungsmaßnahmen in unmittelbarer Nä-

he zu den Vorhabenstrassen wie bspw. die Ansaat von Landschaftsrasen auf den Ein-

schlussflächen und den Böschungen vorgesehen, durch die der Eingriff oft unter die Er-

heblichkeitsschwelle gesenkt werden kann, so dass kein oder nur ein geringerer Kompen-

sationsbedarf entsteht. Die Verwendung standortgerechten Saatgutes bzw. die Ermögli-

chung einer natürlichen Sukzession auf den Böschungs- und Einschlussflächen, wie teil-

weise gefordert, muss dagegen abgelehnt werden, um hier nicht seltene Tierarten anzulo-

cken (s.o.). Auch die von Seiten des Naturschutzes angesprochenen Minderungsmaß-

nahmen sind weitgehend bereits in den Planfeststellungsunterlagen berücksichtigt oder

wurden von den Vorhabensträgern zugesagt. So sind die geforderten Maßnahmen zur

Verhinderung des Salzeintrags in benachbarte Flächen durch die vorgesehenen Spritz-

schutzwälle berücksichtigt. Bei den Regenrückhalte- und Versickerungsbecken der NBS ist

eine Einzäunung einschließlich geeigneter Amphibienschutzmaßnahmen vorgesehen

(vgl. NBS Anlage 15.4). Entsprechende Maßnahmen sind auch für die RRB der BAB vor-

gesehen. Die dauerhafte Funktionsfähigkeit der Amphibienschutzmaßnahmen sind dabei

zu gewährleisten. Das begleitende Feld- und Waldwegenetz wird bei der Neuanlage nach

Möglichkeit (Steigung kleiner 8%) unbefestigt hergestellt. Bei der Neuanlage der Parkplät-

 Seite 147 von 318

ze wird ein insektenfreundliches Beleuchtungsmedium verwendet. Bei den Lärm-
schutzmaßnahmen im Bereich von Widerstall wurde der Eingriff in die dortigen Waldflä-

chen durch eine Wall/Wandkombination minimiert. Durch die aufgesetzte Lärmschutzwand

kann die Böschung schmäler ausgebildet werden, so dass auch die Flächenbeanspru-

chung in dem hochwertigen Waldbiotop minimiert wird.

Dagegen kann die NBS-Trasse bei der Querung des hochwertigen Buchenwaldgebietes

Schallenhau wegen der geringen Überdeckung in diesem Bereich nicht wie gefordert in

geschlossener Bauweise hergestellt werden. Beim Bau eines Tunnels wären wegen der

Baugrubenböschungen ebenfalls erhebliche Eingriffe in das Waldgebiet erforderlich. Unter

dem Gesichtspunkt der Eingriffsminderung können auch keine steileren Böschungsnei-
gungen gefordert werden. Die Regelböschungsneigung von 1:1,5 bei der BAB entspricht

den geltenden Richtlinien. Steilere Böschungsneigungen würden die Standsicherheit der

Böschungen gefährden. Die auf Seiten der NBS vorgesehenen Dammböschungen mit Bö-

schungsneigungen von 1:1,8 entspricht ebenfalls den Planungsrichtlinien (Ril 836, Modul

836.0506). Die geplanten Einschnittsböschungen auf der Albhochfläche werden voraus-

sichtlich überwiegend in den stark verkarsteten Kalksteinen des Weißjura, die oberflächen-

nah zu einem „Haufwerk“ von Kalksteinkörpern mit Ton- und Schluffzwischenlagen aufge-

löst sind, zu liegen kommen. Des weiteren sind im Bereich von Dolinen oberflächennah

größere Bereiche mit feinkörnigem Lockermaterial zu erwarten. Zwar erlauben die Festge-

steine im Weißjura in unverwittertem und unverkarstetem Zustand steilere Böschungsnei-

gungen. Weil aber in allen Streckenabschnitten im Weißjura in kleinräumigem Wechsel

zahlreiche starke Verkarstungen vorhanden sind, wurde für die Planung der Einschnittsbö-

schungen generell eine der Scherfestigkeit der Karstfüllungen entsprechende Böschungs-

neigung von 1:1,8 (bereichsweise 1:2) gewählt. Damit können auch in stark verkarsteten

Bereichen die Böschungen ohne umfangreiche zusätzliche Maßnahmen standsicher her-

gestellt werden. Hinzu kommt, dass aus wasserwirtschaftlicher Sicht zur Abdichtungen der

Böschungsflächen nach den Vorgaben der RIL 836 in Wasserschutzgebieten mineralische

Bodengemische und eine Oberbodenschicht, die begrünt wird, verwendet werden, bei de-

nen aber aus Gründen der Gleitsicherheit der abdeckenden Bodenschicht für den unteren

Böschungsabschnitt nur eine Neigung mit max. 1 : 1,8 möglich ist. Hierbei war im Vergleich

zur Böschungsneigung bei der BAB auch zu berücksichtigen, dass Wartungsarbeiten bei

Hangrutschungen, wie sie bei steileren Böschungen zu erwarten sind, bei der NBS mög-

 Seite 148 von 318

lichst vermieden werden, weil sie dort zu deutlichen Beeinträchtigungen des Betriebes füh-

ren würden. Auch auf die Aufschüttungsflächen im Gewann Hüttentäle kann nicht ver-

zichtet werden. Die Flächen werden dauerhaft zur Ablagerung von Aushub- und Aus-

bruchsmaterial der NBS benötigt. Bei den für die Aufschüttung beanspruchten Flächen

handelt es sich größtenteils nicht um ökologisch wertvolle Flächen. Es handelt sich um für

das Schutzgut Tiere und Pflanzen geringwertige Grünlandflächen bzw. sehr geringwertige,

intensiv genutzte Ackerflächen. Nur kleinflächig ist im Hüttentäle eine hochwertige Hecke

betroffen. Auch für das Schutzgut Landschaft ist die Fläche im Hüttentäle sehr geringwer-

tig. Der Boden hat für die Landwirtschaft überwiegend eine mittlere Eignung. Auf der Flä-

che wird nach Bauende wieder eine bis zu 1 m mächtige Feinerdeschicht aufgetragen. Da-

nach werden im Hüttentäle die Grünlandnutzung bzw. Ackernutzung wieder hergestellt und

eine Hecke gepflanzt. Die Nutzungswiederaufnahme bzw. Begrünung erfolgt möglichst

rasch nach Abschluss der Bauarbeiten, so dass die Eingriffe weitestgehend minimiert wer-

den und das Landschaftsbild wieder hergestellt wird. Demgegenüber wiegen die mit dem

Abtransport des Materials in weiter entfernt liegende Deponieflächen auch nach der Ökobi-

lanz erheblich schwerer.

8.5. Kompensationsmaßnahmen

Nach § 21 NatSchG sind bei dem Eingriff unvermeidbare Beeinträchtigungen von Natur

und Landschaft durch Maßnahmen des Naturschutzes und der Landschaftspflege vorran-

gig auszugleichen (Ausgleichsmaßnahmen) oder in sonstiger Weise zu kompensieren

(Ersatzmaßnahmen).

Die Auswahl und Anerkennung von Kompensationsmaßnahmen ist Gegenstand einer Viel-

zahl von Einwendungen und Stellungnahmen.

Zusammenfassend lässt sich die Geeignetheit der vorgesehenen Kompensationsmaß-

nahmen zum Ausgleich der Eingriffe in die einzelnen Schutzgüter unter naturschutzfachli-

chen Gesichtpunkten nicht beanstanden. Zu berücksichtigen ist hierbei, dass der Planfest-

stellungsbehörde bei der Auswahl der Kompensationsmaßnahmen nach ständiger Recht-

sprechung eine naturschutzfachliche Einschätzungsprärogative zukommt (vgl. BVerwG,

Urteil v. 17.1.2007 - 9C1.06 - DÖV 2007, 656). Ob und in welchem Umfang die vorgesehe-

nen Kompensationsmaßnahmen zum Ausgleich der einzelnen Schutzgüter geeignet sind,

 Seite 149 von 318

wurde einer differenzierten Betrachtung unterworfen. Dass eine Kompensationsmaßnahme

sich für den Ausgleich eines bestimmten Schutzgutes mehr und für ein anderes Schutzgut

weniger anbietet, lässt das Kompensationskonzept unter dem Gesichtspunkt der multi-
funktionalen Kompensationswirkung bei der Auswahl zwischen geeigneten Kompensa-

tionsmaßnahmen zu. Auch dieser Ansatz ist insoweit durch die der Planfeststellungsbe-

hörde zugestandenen Einschätzungsprärogative gedeckt (vgl. VGH Baden-Württemberg,

Urt. v. 2.11.2006, aaO.). Dadurch kann der Flächenverbrauch für Kompensationsmaßnah-

men so gering wie möglich gehalten werden. Dies entspricht auch der Forderung des § 21

Abs. 2 Satz 5 NatSchG, wonach die Ausgleichs- und Ersatzmaßnahmen so gestaltet wer-

den sollen, dass die für den Eingriff in Anspruch genommene Fläche möglichst nicht über-

schritten wird. Dort wo eine Ausgleichsmaßnahme aber für andere Schutzgüter ungeeignet

ist, findet diese in der Eingriffs-Ausgleichs-Bilanz insoweit allerdings auch keine Berück-

sichtigung (vgl. Anlage DB 12.3 B/BAB 12.0.3 B:LBP Erläuterungsbericht, Teil BAB Tabelle

5 12)

Im Einzelnen:

8.5.1. Ausgleichsmaßnahmen
Ausgleichsmaßnahmen zielen auf eine gleichartige und gleichwertige Wiederherstellung

der gestörten Funktionen des Naturhaushalts oder des Landschaftsbildes in räumlich-

funktionalem Zusammenhang mit dem Eingriffsort. Welche Anforderungen an einen Aus-

gleich hiernach in räumlicher Hinsicht zu stellen sind, lässt sich nicht metrisch festlegen,

sondern hängt von den jeweiligen ökologischen Gegebenheiten und vom betroffenen

Schutzgut ab (VGH Bad.-Württ, Urteil v. 2.11.2006 - 8 S 1269/04 - VBLBW 2007, 343).

Ausgleichsmaßnahmen müssen deshalb nicht im unmittelbaren Umkreis des Eingriffs

durchgeführt werden. Es muss aber der genannte funktionale Zusammenhang mit dem

Eingriffsort gewahrt bleiben. § 21 Abs. 2 NatSchG schreibt eine Vorrangigkeit von Aus-

gleichsmaßnahmen gegenüber Ersatzmaßnahmen vor. Unter diesem Gesichtspunkt wur-

den, soweit möglich, die nötigen Ausgleichsmaßnahmen ergriffen.

Gegen die Auswahl der Ausgleichsmaßnahmen werden folgende Einwendungen erhoben:

 Seite 150 von 318

• Insbesondere seitens der Landwirtschaft wird kritisiert, dass auf Eingriffsflächen in
Trassennähe vorrangig bloß Vermeidungs- bzw. Minderungsmaßnahmen und nicht

Ausgleichsmaßnahmen vorgesehen seien. Dies sei insbesondere in den Fällen nicht

nachvollziehbar, in denen unmittelbar an der vorhandenen BAB-Trasse liegende Bioto-

pe mit einer höheren Bewertung nicht durch gleichartige Maßnahmen ausgeglichen

würden. Dies gelte beispielhaft für Heckenbiotope. Hier müsse die Neuanlage von He-

cken auf Böschungsflächen, die aus Ackerflächen der Wertstufe 1 entstanden seien,

als Ausgleich vorgesehen und bilanziert werden. Zum Teil sei zwar die Anpflanzung

von Hecken als Minderungsmaßnahme vorgesehen, trotzdem verbleibe aber ein Aus-

gleichsbedarf.

Die mit den Naturschutzbehörden abgestimmte Konzeption, Ausgleichsmaßnahmen

für die Schutzgüter Erholung sowie Pflanzen und Tiere grundsätzlich (Ausnahme

Grünbrücke) nicht in einem bestimmten Korridor zur BAB bzw. zur NBS - den so ge-

nannten Beeinträchtigungszonen - und insbesondere nicht auf den neuen Böschun-

gen und Einschlussflächen zuzulassen, ist aus naturschutzfachlichen Gründen ge-

rechtfertigt. Die für die beantragte Ausgleichskonzeption vorgetragenen Gründe sind

nachvollziehbar. Trassennahe Maßnahmenflächen werden durch Lärm, Luftschad-

stoffemissionen und die Trennwirkungen für Tierlebensräume sowie das Kollisionsrisi-

ko für Tiere erheblich beeinträchtigt. Durch den zusätzlichen Verkehr auf der Autobahn

und zusätzlich durch die neu hinzukommende NBS werden diese Flächen dauerhaft

noch stärker beeinträchtigt als bisher. Auf den aus Gründen des Grundwasserschutzes

abgedichteten Böschungsflächen muss außerdem auf die Anpflanzung von Sträuchern

und Bäumen, die tiefer wurzeln und die Abdichtungsfunktion des vorgesehenen Lehm-

schlags beeinträchtigen könnten, verzichtet werden. Die neuen Böschungen der bei-

den Trassen sind deshalb nur begrenzt aufwertungsfähig und deshalb weitgehend für

Ausgleichsmaßnahmen ungeeignet. Nicht zuletzt widersprechen Ausgleichsmaßnah-

men auf den Eingriffsflächen aber auch den aus den Planungsvorgaben und land-

schaftlichen Leitbildern abgeleiteten Zielformulierungen zum Maßnahmenkonzept,
wonach vorrangig Schutzgebiete aufgewertet, Wälder in unmittelbarer Nachbarschaft

zu bestehenden Wäldern neubegründet, das Offenland in Nutzung und Struktur ange-

reichert, biotoptypische Zustände wieder hergestellt und Barrierewirkungen aufgeho-

ben werden sollen. Gem. § 21 NatSchG sind bei der Festsetzung von Art und Umfang

 Seite 151 von 318

der (Kompensations-) Maßnahmen auch die Programme und Pläne nach §§ 17 und 18

NatSchG sowie sonstige naturschutzfachliche Planungen zu berücksichtigen. Die Art

der Kompensationsmaßnahmen wurde demzufolge unter Berücksichtigung der ermit-

telten Planungsvorgaben und landschaftlichen Leitbilder und der daraus abgeleiteten

Ziele von Naturschutz und Landschaftspflege bestimmt. Nicht zuletzt trägt dieser Pla-

nungsansatz im Ergebnis auch der Einsparung landwirtschaftlicher Flächen Rechnung,

indem weiter entfernt liegende Kompensationsmaßnahmen in der Ausgleichsbilanz

auch eine höhere Wirkung entfalten als Maßnahmen, die in den beeinträchtigten Zo-

nen bzw. auf den Böschungsflächen der Vorhaben liegen. Dadurch wird der Kompen-

sationswert der Maßnahmen erhöht und somit der Bedarf an Maßnahmenfläche redu-

ziert. Wie sich aus der detaillierten Auswirkungsprognose zu den einzelnen Schutzgü-

tern ergibt, kann aber auch durch geeignete Vermeidungs- bzw. Minderungsmaßnah-

men, bspw. durch die Ansaat von Landschaftsrasen auf den Einschlussflächen und

den Böschungen erreicht werden, dass kein oder nur ein geringerer Kompensations-

bedarf entsteht. Bei dem Schutzgut Boden konnte sogar ein Teil der für andere

Schutzgüter vorgesehenen Minderungsmaßnahmen auch innerhalb der Beeinträchti-

gungszone zur Kompensation herangezogen werden.

Im Falle der von Einwenderseite angesprochenen Heckenpflanzungen als Minde-

rungsmaßnahme (vgl. Biotope 2818/2838) bleibt ein Ausgleichsbedarf auch deshalb

bestehen, da die Minderungsmaßnahme nicht zu einer sofortigen vollen Wertigkeit der

Fläche führt. Bei der Entwicklung der Hecken kann es in der Regel bis zu 25 Jahren

dauern bis der ursprüngliche Wert wieder hergestellt ist. Dieser verbleibende Aus-

gleichsbedarf ist aber durch entsprechende Maßnahmen zu kompensieren., Die in § 21

Abs. 5 Satz 2 NatSchG vorgesehene Ausgleichsabgabe greift erst für das verzögerte

Wirksamwerden einer Kompensationsmaßnahme (s.u.) und ist für Minderungsmaß-

nahmen nicht einschlägig.

• Von Seiten der Landwirtschaft wurde auch gefordert, die Umwandlung von Nadelwäl-
der in Mischwälder als Ausgleichsmaßnahme vorzusehen. Dies ist aber nur im Einzel-

fall möglich. Grundsätzlich hat eine Ausgleichsmaßnahme auf eine gleichartige und

gleichwertige Wiederherstellung der gestörten Funktionen des Naturhaushalts oder des

Landschaftsbildes abzuzielen. Ein überproportionaler Ausgleich durch Aufwertung ge-

 Seite 152 von 318

ringer bewerteter Waldflächen wäre deshalb nicht sachgerecht. Im übrigen können Flä-

chen, die auch nach LWaldG auszugleichen sind, nur durch Neuaufforstungen und

nicht durch Umwandlung bestehender Nadelwälder in Mischwälder kompensiert wer-

den. Die Umwandlung von Wald könnte also nicht multifunktional auch als Waldaus-

gleich bewertet werden.

• Beim Schutzgut Boden werden entsiegelte Flächen in vollem Umfang angerechnet.

Bei den anderen Schutzgütern werden sie entweder als Minderungsmaßnahme oder

bei einer Lage außerhalb der Verkehrswege dann angerechnet, wenn auf ihnen ein

hochwertigerer Biotopzustand erreicht wird. Bezüglich des Schutzgutes Klima wurde

die Frage aufgeworfen, ob die Flächen, die bisher durch die bestehende BAB A 8 über-

baut war und künftig durch die Verschiebung der Trasse entsiegelt als Böschungsflä-

chen in Anspruch genommen werden, nicht als Ausgleichsmaßnahme angesehen wer-

den müssten. Diese Frage unterstellt, dass die vorherige BAB Böschungsfläche wird.

Tatsächlich umfasst die BAB-Klimaeinheit nicht nur die versiegelte Fahrbahndecke,

sondern auch die mit Kfz-Schadstoffen stärker exponierten Böschungsflächen, Auffahr-

flächen mit Grüninseln, bestehende PWC-Anlagen usw. Aus diesem Grund kann bei

der BAB-Klimaeinheit nicht von einer durchgängig versiegelten Fläche ausgegangen

werden. Die Anlage von Böschungsflächen innerhalb der BAB-Klimaeinheit kann des-

halb nicht zwangsläufig mit einer Entsiegelung gleich gesetzt werden. Bei einem vor-

her/nachher-Vergleich der BAB bzgl. der Versiegelung ist festzustellen, dass der ge-

plante Ausbau der BAB A 8 in der bestehenden Trasse verläuft. Aus diesem Grund und

weil die Erweiterung auf sechs Spuren eine insgesamt größere Breite als im Istzustand

verursacht, wird die bestehende Versiegelung der BAB A 8 nahezu komplett wieder

versiegelt. Der Fall, dass es durch die Erweiterung zu einer Entsiegelung der BAB A 8

im nennenswerten Umfang kommt, tritt nicht ein.

• Dem Wunsch der Gemeinde Nellingen, nicht überproportional mit Kompensationsmaß-

nahmen belastet zu werden, kann nicht entsprochen werden. Im Gemeindegebiet von

Nellingen liegen mehrere Schutzgutgebiete (NSG Mönchsteig, FFH-Gebiet Alb um Nel-

lingen). Außerdem haben dort wertvolle Lebensräume wie trockene Grünländer und

Kalkmagerrasen im Untersuchungsgebiet einen Verbreitungsschwerpunkt. Aus natur-

schutzfachlicher Sicht ist es daher sinnvoll, LBP-Maßnahmen in diesem Bereich mit

 Seite 153 von 318

dem dazugehörigen Umfeld zu konzentrieren. Ein Oberziel des LBP besteht deshalb

darin, bestehende Schutzgebiete und ihr Umfeld aufzuwerten. In anderen im Untersu-

chungsgebiet vorkommenden Gemeinden sind ähnliche Ausgangsvoraussetzungen

nicht gegeben.

• Die Naturschutzverwaltung kritisiert den für die Grünbrücke angesetzten Kompensati-

onswert, da die Aufwertungszonen (vgl. Anlage DB 12.3B/BAB 12.0.3 B: LBP Erläute-

rungsbericht, Teil BAB Abbildung 5-1) parallel zur Autobahn, statt kreisförmig zur Grün-

brücke verlaufen.

Für die Grünbrücke wurde ein spezieller Bilanzierungsansatz ausgearbeitet, der gleich-

zeitig mit dem bestehenden Bilanzierungsmodell kompatibel und „verrechenbar“ ist. Die

Art und Weise der Bilanzierung wurde mit Herrn Dr. Georgii, einem anerkannten Spezia-

listen für die Beurteilung von Grünbrücken und Wildtierkorridore (Büro VAUNA in Ober-

ammergau), abgestimmt. Herr Dr. Georgii ist Verfasser der Untersuchung „Überregiona-

le Wildtierwege“, auf deren Grundlage auch der Standort der Grünbrücke festgelegt

wurde. Besonders wirksam sind hier die bestehenden Waldflächen. Von diesen geht mit

den parallel zu den Verkehrswegen verlaufenden Wildtierzäunen eine Sogwirkung aus,

die die Tiere zur Grünbrücke führt. Aus diesem Grund wurden die Aufwertungszonen im

Waldbestand parallel und nicht punktförmig von der Grünbrücke aus angelegt. Mit grö-

ßerer Entfernung zur Grünbrücke wurde deren Wirkung geringer bewertet. Bestehende

Wälder der Wertstufe 5 wurden außen vor gelassen. Die Anrechnung von Aufwertungs-

zonen entlang der Wildzäune im Waldgebiet ist deshalb gerechtfertigt.

• Die Ersatzmaßnahme E I 2.2-3A, die sich innerhalb der Aufwertungszone befindet und

mit der eine bisher größtenteils als Ackerland genutzte Fläche in einen naturnahen

Laubwald mit der Zielsetzung - Kohärenzmaßnahme für Lebensraumtyp Waldmeister-

buchenwald, Arrondierung einer bestehenden Waldfläche, Vergrößerung der Waldflä-

che im FFH-Gebiet - umgewandelt werden soll, wurde nicht, wie von Seiten des Natur-

schutzes befürchtet, nochmals bei der Aufwertung im Bereich der Grünbrücke berück-

sichtigt. Bei der Bilanzierung wurden nur bestehende Waldbereiche berücksichtigt.

 Seite 154 von 318

• Dem Einwand, dass trassennahe Baumpflanzungen als Gestaltungsmaßnahmen und

die Anlage von Streuobstbeständen nicht als Kompensation für Einzelbäume berück-

sichtigt werden sollen, die in der Bilanz einen hohen Überschuss an Einzelbäumen er-

zeugen, wurde Rechnung getragen. Anrechenbare Einzelbäume liegen jetzt aus-

schließlich als Solitärgehölze auf Ausgleichsflächen.

• Dem Einwand, dass bei den Ausgleichsmaßnahmen ein zu starkes Gewicht auf Wald-

maßnahmen gelegt wurde, kann damit entgegnet werden, dass bei beiden Vorhaben

vor allem Laubwälder und in geringerem Umfang wertvolle Grünländer betroffen sind.

Aus diesem Grund ist es gerechtfertigt, dass Maßnahmen zur Wiederherstellung von

wertvollen Wäldern einen großen Flächenanteil im LBP einnehmen. Zur Erhöhung der

ökologischen Wirksamkeit der Waldausgleichsmaßnahmen wurde bei den ausschließ-

lich nach dem NatSchG angerechneten Waldmaßnahmen als Entwicklungsziel ein hö-

herer Totholzanteil aufgenommen. Außerdem wurde bei den Mischwäldern der Nadel-

holzanteil auf 20 % beschränkt. Im übrigen wurde den Ausgleichsmaßnahmen, die die

Herstellung von Mischwäldern vorsehen, auch ein geringerer Kompensationswert (zum

Begriff s.u.) beigemessen.

• Bei den Maßnahmenflächen E I 4.8-21B und E II 4.8-2 A wird bemängelt, dass es sich

bei den Ausgangsnutzungen nicht um Ackerflächen, sondern um mäßig artenreiches

Grünland bzw. Wirtschaftsgründland und Waldfläche handele. Die Ausgleichsflächen

seien deshalb für Ausgleichsmaßnahmen wegen der geringeren Aufwertungsfähigkeit

ungeeignet. Die Biotoptypen der Flächen wurden bereits im August 2003 erhoben. Da-

mals herrschte eine Ackernutzung vor. Wann die Flächen umgenutzt wurden, ist unbe-

kannt, es kann aber davon ausgegangen werden, dass die Nutzungsänderung erst

nach der Planauslegung im Dezember 2005 wirksam wurde. Den Vorhabensträgern ist

bei der Aufstellung einer Ausgleichskonzeption ein gewisser Vorlauf zuzugestehen. Aus

verfahrensökonomischen Gründen ist es bei Vorhaben dieser Größen nicht möglich,

den Status aller vorgesehenen Kompensationsmaßnahmen im Laufe des Verfahrens

ständig zu erheben und bei Änderung auch die Ausgleichskonzeption zu ändern. In

diesem Falle muss deshalb die Änderung der Ausgangsnutzung den Vorhabensträgern

zugerechnet werden. Im übrigen ist auch der umgekehrte Fall der Aufwertung der vor-

 Seite 155 von 318

gesehnen Kompensationsmaßnahme durch Änderung der Ausgangsnutzung denkbar,

so dass sich die Auswirkungen der Änderungen im Zweifel gegenseitig aufheben.

• Für den Eingriff in das Schutzgut Boden konnten ebenfalls Ausgleichsmaßnahmen wie

der Rückbau bzw. Entsiegelung nicht mehr benötigter Straßen (K 7324) und Wege, die

Anlage einer Grünbrücke, der Auftrag einer Feinerdschicht auf Böschungsflächen ge-

funden werden. Außerdem werden Nutzungsänderung (z.B. Acker in Grünland oder

Wald) oder Nutzungsextensivierung (z.B. Intensiv- in Extensivgrünland) mit einer multi-

funktionalen Ausgleichswirkung auch zugunsten des Bodens als Ausgleichmaßnahme

berücksichtigt. Seitens des Bodenschutzes wird die Wirksamkeit der letztgenannten

Maßnahme aber bezweifelt. Unter Hinweis auf die „gute fachliche Praxis in der Land-

wirtschaft“ i.S.v. §17 BBodSchG wird bei der landwirtschaftlichen Bewirtschaftung eine

Schonung der für die Maßnahmen vorgesehenen Flächen des Bodens unterstellt. Für

die Planfeststellungsbehörde ist aber die Argumentation der Vorhabensträger nachvoll-

ziehbar, dass Extensivierungsmaßnahmen auf Böden auch bei bisheriger „guter fachli-

cher, landwirtschaftlicher Praxis“ noch zusätzliche positive Auswirkungen auf die Böden

haben. Dies gilt zumindest für Böden, die nicht bereits sehr hochwertig sind. Aus die-

sem Grunde wird die Maßnahme 5.1 auf der Bodeneinheit 14.9 bei der NBS nicht mehr

als Ausgleich für den Boden angerechnet. Durch Extensivierungsmaßnahmen können

Bodengefüge und Bodenleben durch eine bodenschonende Bearbeitungsweisen

durchaus gegenüber herkömmlichen Bearbeitungsverfahren wie z.B. regelmäßiges

Pflügen und sonstige Bodenbearbeitungen, die im Rahmen der „guten fachlichen Pra-

xis“ üblich sind, stärker gefördert und geschont werden. Gleiches gilt für den Einsatz

von Dünger, insbesondere die Ausbringung von Gülle und Pflanzenschutzmitteln, die

nach der „guten fachlichen Praxis“ allenfalls beschränkt, jedenfalls aber zulässig sind.

Auch die genannte Arbeitshilfe anerkennt als Kompensationsmaßnahmen die Minimal-

bodenbearbeitung und zeigt damit, dass nicht unbedingt eine Änderung der Vegetati-

onsart erforderlich ist, um Verbesserungen von Bodenfunktionen zu erreichen. Die von

den Vorhabensträgern in diesen Fällen vorgesehene Verbesserung um eine Wertstufe

in den Funktionen „Ausgleichskörper im Wasserkreislauf“ und „Filter und Puffer“ er-

scheint deshalb plausibel.

 Seite 156 von 318

• Beim Auftrag von Oberboden wird nach Tabelle 5-7 (Anlage DB 12.2 B/BAB 12.0.2 B:

LBP Erläuterungsbericht, Teil NBS) eine Erhöhung um eine Wertstufe je 20 cm ange-

setzt. Nach der Begründung der Vorhabensträger werden die Bodenfunktionen umso

besser erfüllt (z.B. Wasserspeicherkapazität, Ertragsfähigkeit) und ist die funktionale

Wertigkeit des Bodens umso höher, je mächtiger eine durchwurzelbare Bodenschicht

ist. Erst ab einer Tiefe von 60 - 80 cm ist eine Verbesserung der Bodenfunktionen nicht

mehr in allen Fällen gegeben. Auch diese Begründung erscheint der Planfeststellungs-

behörde plausibel.

8.5.2. Ersatzmaßnahmen
Aufgrund der eingeschränkten Möglichkeiten, genügende Ausgleichsmaßnahmen im ein-

griffsnahen Bereich bereitzustellen, müssen vorliegend zusätzlich Ersatzmaßnahmen vor-

gesehen werden. Diese ersetzen die beeinträchtigten Funktionen des Naturhaushaltes in

gleichwertiger Weise bzw. gestalten das Landschaftsbild landschaftsgerecht neu. Sie müs-

sen zwar nicht im unmittelbaren räumlichen Zusammenhang mit dem Eingriff stehen, dafür

aber im gleichen Naturraum liegen. Die für die Ausgleichsmaßnahmen entwickelten

Grundprinzipien z.B. Aufforstung von Flächen im räumlichen Zusammenhang zu beste-

henden Wäldern, wurden auch bei den Ersatzmaßnahmen berücksichtigt, beziehen sich

aber jetzt auf die Großlandschaft. Insoweit liegt aber auch für die Ersatzmaßnahmen ein

schlüssiges Konzept vor.

Zur betroffenen Großlandschaft gehört die schwäbische Alb, nicht aber wie vereinzelt

vorgeschlagen das Langenauer Ried, das in einer anderen Großlandschaft liegt und an-

dere Schutzgutbestandteile aufweist. Zudem hätten diese Maßnahmen dort keinen funktio-

nalen Bezug zu den vorliegenden Eingriffen. Der in diesem Zusammenhang ebenfalls vor-

geschlagene Truppenübungsplatz Münsingen als Standort für Ersatzmaßnahmen liegt

zwar noch in der vorliegend betroffenen Großlandschaft. Das zum Biosphärengebiet erklär-

te Gebiet des Truppenübungsplatzes Münsingen ist aber schon in seinen wesentlichen

Teilen im Ist-Zustand naturschutzfachlich wertvoll, so dass eine weitere Aufwertung mit

Ersatzmaßnahmen nicht sinnvoll erscheint und deshalb zu Recht nicht in die weitere Prü-

fung von Ersatzmaßnahmen aufgenommen wurde.

 Seite 157 von 318

Der Forderung, einen Eingriffsausgleich möglichst durch Pflegemaßnahmen statt durch

die Inanspruchnahme neuer Flächen vorzunehmen, kann nur in eingeschränktem Umfang

nachgekommen werden. Biotoptypen, die im Ist-Zustand die Wertstufen hoch und sehr

hoch belegen, können nur in Ausnahmefällen und in Verbindung mit Maßnahmen, die den

biotoptypischen Idealzustand wiederherstellen, aufgewertet werden. Hierzu zählt vorlie-

gend die Entbuschung von Heiden oder Kalkmagerrasen (EII6.1). Andere Pflegemaßnah-

men wie Pflegeschnitt von Streuobstwiesen, Wiedervernässung von Feuchtwiesen oder

die Etablierung von biotopprägenden Nutzungsformen wie z.B. Nieder- oder Mittelwaldnut-

zung in naturnahen Wäldern oder das Entfernen von biotopfremden Arten konnten dage-

gen aus naturschutzfachlicher Sicht im vorliegenden Planfeststellungsabschnitt nicht in der

Bilanz berücksichtigt werden.

Die Aufforstungsmaßnahmen und ihre Heranziehung als naturschutzrechtliche Kompen-

sationsmaßnahmen (vgl. Anlage DB 12.2B /BAB 12.0.2B: LBP Erläuterungsbericht, Tabel-

le 5-13) wurde mit der Naturschutz- und Forstbehörde abgestimmt. Es wurde auch berück-

sichtigt, dass keine wertvollen Waldränder oder Offenlandbiotope aufgeforstet werden. Bei

den Ersatzmaßnahmen, die eine Aufforstung von Freiflächen vorsehen, können auch keine

Flächen berücksichtigt werden, die in der Vergangenheit aus anderen Gründen bereits

aufgeforstet wurden. § 21, Abs. 2 NatSchG bzw. § 9 Abs. 3 LWaldG bestimmen, dass die

Vorhabensträger den entstehenden Verlust auszugleichen oder an anderer Stelle wieder-

herzustellen haben.

8.6. Quantitativer Ausgleich

Zur Ermittlung des quantitativen Ausgleichspotenzials der vorgesehenen Kompensations-

maßnahmen wird ebenfalls auf ein für das Gesamtprojekt NBS Wendlingen - Ulm entwi-

ckeltes Bewertungsmodell zurückgegriffen.

Es wird zunächst das Aufwertungspotenzial der vorgesehenen Fläche angesetzt, d.h. die

Werterhöhung durch eine Kompensationsmaßnahme prognostiziert (Werte von1 bis 5).

Aus der Flächengröße multipliziert mit der Werterhöhung wird der Kompensationswert
(ebenfalls in *ha = reale Flächengröße in ha gewichtet mit der Werterhöhung) einer Maß-

nahme ermittelt. Hierbei wurde auch der Fall berücksichtigt, dass ein vollständiger Aus-

gleich nicht in angemessener Zeit möglich ist - sog. Timelag. Eine Kompensation erfolgte

 Seite 158 von 318

bislang durch Zuschläge bei der Flächengröße der Ausgleichs- und Ersatzmaßnahmen.

Nachdem das neue NatSchG in Kraft getreten ist, ist ein Ausgleich durch Erhöhung der

Flächengröße der Ausgleichs- und Ersatzmaßnahmen für diese Fälle nicht mehr möglich.

Gem. § 21 Abs. 5 S. 2 NatSchG ist eine Ausgleichsabgabe festzusetzen, wenn die Aus-

gleichs- und Ersatzmaßnahmen nicht innerhalb einer angemessenen Frist voll funktionsfä-

hig sind. Die Vorhabensträger haben unter diesem Gesichtspunkt ihr Ausgleichskonzept

überarbeitet und die aufgrund des „Timelag“ gemachten Flächenzuschläge aus dem Ge-

samtkompensationsbedarf wieder herausgerechnet. Dafür ist jetzt eine Ausgleichsabgabe

von den Vorhabensträgern zu entrichten (s.u.).

Beim Schutzgut Boden wird aufgrund der verwendeten modifizierten Methodik eine Aus-

gleichsmaßnahme bereits dann angerechnet, wenn mindestens 2 der 3 zu betrachtenden

Funktionen positive Wirkungen auf das Schutzgut Boden entfalten. In die Bilanz fließt dann

eine aus den einzelnen Funktionswerten ermittelte aggregierte Wertsteigerungsstufe ein,

die mit der Größe der Maßnahmenflächen [ha] zu multiplizieren ist. Insoweit fließen auch

die einzelnen Funktionswerte in die Ausgleichsbilanz für das Schutzgut Boden ein, ohne

dass dadurch im Vergleich zu den anderen Naturschutzgütern eine Überkompensation

stattfindet.

8.7. Bilanzierung/Ausgleichabgabe/Abwägung nach § 19 Abs. 3 BNatSchG

Die so ermittelten und bewerteten Eingriffswirkungen und die Kompensationsmaßnahmen

werden für jedes Vorhaben und für jedes einzelne Schutzgut und in einer Gesamtschau für

alle Schutzgüter zusammen in Eingriffs-/Ausgleichs-Bilanzen gegenübergestellt. Hierbei

konnte nachgewiesen werden, dass mit den aufgezeigten Ausgleichs- und Ersatzmaß-

nahmen zu den Schutzgütern Erholung, Tiere und Pflanzen, Wasser, Klima/Luft und Land-

schaft für beide Vorhaben einzeln und insgesamt die Kompensation der Eingriffe bis auf

das durch die zeitliche Verzögerung des Wirksamwerdens einzelner Maßnahme entste-

hende Ausgleichsdefizit - sog. „Timelag“ - unter qualitativen und quantitativen Gesichts-

punkten erreicht wird. Im Schutzgut Boden entsteht dagegen bei beiden Vorhaben ein

deutliches Defizit, das mit weiteren Ausgleichs- und Ersatzmaßnahmen nicht ausgeglichen

werden kann. Alle Maßnahmen, die im Planfeststellungsabschnitt für das Schutzgut Boden

möglich sind, wurden durchgeführt. Entsiegelungen, die zu einer hohen Aufwertung des

Schutzgutes Boden führen, werden unter anderem bei der K 7324 durchgeführt. Über die

 Seite 159 von 318

im LBP dargestellten Entsiegelungen hinaus, sind keine weiteren Entsiegelungsmaßnah-

men im PFA möglich. Altablagerungen, deren Rekultivierung im Schutzgut Boden ebenfalls

zu einer hohen Aufwertung führt, stehen nicht als Maßnahmenflächen zur Verfügung. Eine

Aufwertung von Böden durch Oberbodenauftrag wird mit dem vorhandenen Oberbodenma-

terial durchgeführt. Für weiteren Oberbodenauftrag fehlt das Oberbodenmaterial. Alle an-

deren Maßnahmen, die für andere Schutzgüter anrechenbar sind, können beim Schutzgut

Boden im Rahmen der multifunktionalen Kompensation angerechnet werden, führen hier

jedoch i.d.R. nur zu geringen Wertsteigerungen. Daher wären für NBS und BAB zusam-

men zusätzlich Extensivierungsmaßnahmen auf über 180 ha notwendig, um das Kompen-

sationsdefizit im Schutzgut Boden zu kompensieren. Hiermit wären aber bei anderen

Schutzgütern große Überschüsse verbunden. Gleichzeitig hätte die Landwirtschaft hohe

Ertragseinbußen, die nicht hinnehmbar wären.

Seitens der Landwirtschaft wurde kritisiert, dass das Eingriffsbewertungssystem mit dem

Ausgleichsbewertungssystem nicht kompatibel sei. Bei dem Eingriffsbewertungssystem

gebe es anders als bei dem Ausgleichsbewertungssystem keinen transparenten „Vor-

her/Nachher-Vergleich“. In der Tat lässt sich bei der Eingriffsbewertung außer beim

Schutzgut Boden ein einfacher „Vorher/Nachher-Vergleich“ nicht wie bei der Ermittlung des

Kompensationswertes einer Ausgleichsmaßnahme durchführen. Zwar wird, um am Bei-

spiel des Schutzgutes Pflanzen und Tiere zu bleiben, der funktionale Wert der Eingriffsflä-

che ebenso wie der funktionale Wert der Ausgleichsfläche nach demselben Bewertungs-

rahmen anhand der vorhandenen Vegetations- und Strukturmerkmale (vgl. Anlage DB

12.1B/BAB 12.01B LBP, allgemeiner Teil, Tabelle 4-5) als Bewertungskriterien ermittelt

und mittels einer Werteskala (Wertstufen 1 bis 5) bewertet. Bei der Ausgleichsfläche lässt

sich auch der prognostizierte funktionelle Wert der Fläche nach Durchführung der Aus-

gleichsmaßnahme mittels dieses Bewertungsrahmens ermitteln. Dagegen ist die Ermittlung

des funktionellen Wertes der Eingriffsfläche nach demselben Bewertungsrahmen nicht

möglich, da die Umweltauswirkungen des Eingriffs auf das Schutzgut einer differenzierte-

ren Betrachtung unterworfen werden müssen. Sie reichen beispielsweise von der Belas-

tung einer Fläche mit Emissionen durch den Betrieb bis zum Flächenverlust durch die An-

lage selbst (vgl. Anlage DB 12.2B/BAB 12.02B, LBP Erläuterungsbericht, Teil NBS - Tabel-

le 4-4). Die prognostizierten Umweltauswirkungen lassen sich aber anhand der zur Verfü-

gung stehenden fachgesetzlichen und planerischen Bewertungsmaßstäbe klassifizieren.

 Seite 160 von 318

Auch hier wird eine Bewertungsskala mit fünf Stufen verwendet. Aus der Verknüpfung des

funktionalen Wertes der Eingriffsfläche mit den so klassifizierten Umweltauswirkungen an-

hand einer für das Gesamtprojekt mit den Naturschutzbehörden abgestimmten Matrix er-

gibt sich dann die Wertminderung der Eingriffsfläche. Da sowohl auf der Eingriffseite als

auch auf der Ausgleichseite mit der gleichen Einheit (Werthektar) gerechnet wird, sind bei-

de Bewertungssysteme - auf der Eingriffs- und auf der Ausgleichseite - kompatibel. Sowohl

die Berechnung des Ausgleichsbedarfs als auch des Werts der Kompensationen erfolgte

für jede einzelne Fläche nach dem Bilanzierungsmodell. Allerdings sind in den Ausgleichs-

bilanzen Flächen eingestellt, die hinsichtlich der relevanten Parameter (Maßnahmentyp,

Nutzung im Bestand, Wert vor der Maßnahme, Wert nach der Maßnahme, Vorbelastung)

eine einheitliche Fallkonstellation darstellen. Eine auf Einzelflächen aufgelöste Bilanzierung

würde zum gleichen Ergebnis führen, dabei aber die Ausgleichsbilanzen in erheblichem

Umfang vergrößern. Die Transparenz der vorliegenden Bilanzierung ist auch so gewähr-

leistet.

8.7.1. Abwägung
Nach § 19 Abs. 3 BNatSchG ist ein Eingriff unzulässig, wenn unvermeidbare Beeinträchti-

gungen nicht oder nicht innerhalb angemessener Frist auszugleichen oder in sonstiger

Weise zu kompensieren sind und die Belange des Naturschutzes und der Landschaftspfle-

ge bei der Abwägung aller Anforderungen an Natur und Landschaft anderen Belangen im

Range vorgehen. Der Eingriff wird im vorliegenden Fall trotz des bestehenden Ausgleichs-

defizits für die Naturschutzgüter Tiere und Pflanzen sowie Boden nach der gem.

§ 19 Abs. 3 S. 1, 2 BNatSchG gebotenen Abwägung zugelassen.

Wie bereits oben mehrfach dargelegt, kommt den beiden Planungsvorhaben eine überaus

wichtige Verkehrsfunktion zu. Eine effiziente Verkehrsinfrastruktur ist für Baden-

Württemberg unverzichtbar. In Anbetracht der heutigen und erst recht der bei wachsendem

Verkehr in Zukunft zu erwartenden Verkehrsnachfrage räumt die Planfeststellungsbehörde

den Verkehrsbelangen für den Ausbau der BAB A 8 und den Bau der Aus- und Neu-

baustrecke auch im vorliegenden Planfeststellungsabschnitt den Vorrang vor den durch

den Eingriff betroffenen, nicht ausgleichbaren Naturschutzbelangen ein. Hierbei ist auch zu

beachten, dass das tatsächliche Maß der Beeinträchtigungen der Belange des Naturschut-

 Seite 161 von 318

zes und der Landschaftspflege durch die vorgesehenen Vermeidungs- und Ausgleichs-

maßnahmen erheblich reduziert werden kann.

Da die durch den Eingriff betroffenen Biotope für die dort wild lebenden Tiere und wild

wachsenden Pflanzen der streng geschützten Arten ersetzbar sind (vgl. Ausführungen zum

Artenschutz), sind zwingende Gründe des überwiegenden öffentlichen Interesses i.S.v.

§ 21 Abs. 4 Satz NatSchG für die Zulassung des Eingriffs nicht erforderlich.

8.7.2. Ausgleichsabgabe
Für den sog. „Timelag“ (zum Begriff s.o.) sowie für das Schutzgut Boden ist die Festset-

zung einer Ausgleichsabgabe notwendig.

Gem. § 19 Abs. 4 BNatSchG i.V.m. § 21 Abs. 5 NatSchG haben die Vorhabensträger eine

Ausgleichsabgabe zu leisten für die nicht ausgleichbaren oder in sonstiger Weise kompen-

sierbaren Eingriffe sowie für die Maßnahmen, die nicht in angemessener Zeit zu einem

vollständigen Ausgleich oder einer vollständigen Kompensation führen. Für die Festset-

zung der Ausgleichsabgabe ist auf die Verordnung des Umweltministeriums über die Aus-

gleichsabgabe nach dem Naturschutzgesetz (Ausgleichsabgaben-Verordnung - AAVO,

derzeit gültige Fassung vom 01.12.1977, GBl. S. 704, zuletzt geändert durch Gesetz vom

01.07.2004, GBl. S. 469) zurückzugreifen. Die Ausgleichsabgabe bemisst sich danach

grundsätzlich nach der (Eingriffs-)Fläche, § 2 Abs. 1 AAVO. Für die Festsetzung der Aus-

gleichsabgabe nach der Fläche gilt ein Rahmensatz zwischen 1 und 5 €/ m², § 2 Abs. 2

Nr. 1 AAVO. Bei besonders schwerwiegenden Eingriffen kann der Rahmensatz bis zum

zweifachen erhöht werden, § 4 AAVO. Im vorliegenden Fall handelt es sich jedoch insge-

samt gesehen nicht um einen solch schwerwiegenden Eingriff. Bei Vorhaben, die aus-

schließlich oder überwiegend dem öffentlichen Interesse dienen, können die Rahmensätze

bis zur Hälfte ihrer Untergrenze unterschritten werden. Dies gilt nicht für öffentliche Unter-

nehmen, deren Tätigkeit auf Gewinnerzielung ausgerichtet ist, § 4 Abs. 2. Innerhalb des

Rahmensatzes bemisst sich die Ausgleichsabgabe nach Dauer und Schwere des nicht

ausgleichbaren Eingriffs, Wert oder Vorteil für den Verursacher sowie nach der wirtschaftli-

chen Zumutbarkeit. Die so festgesetzte Ausgleichsabgabe ist multifunktional angelegt. Sie

berücksichtigt bereits die verschiedenen Aspekte des Naturhaushaltes und des Land-

schaftsbildes. Dies geht aus den Bemessungsgrundsätzen nach § 3 Abs. 2 AAVO hervor.

 Seite 162 von 318

Hier sind die Parameter aufgelistet, die zur Konkretisierung der Dauer und Schwere des

Eingriffs herangezogen werden sollten. Im übrigen ist die Höhe der Ausgleichsabgabe in-

nerhalb der Rahmensätze in pflichtgemäßem Ermessen festzusetzen.

Im vorliegenden Fall sind für einige Eingriffsbestandteile Ausgleichs- bzw. Ersatzmaßnah-

men vorgesehen, die eine bestimmte Entwicklungsdauer benötigen und deshalb nicht in

angemessener Zeit wirksam werden. Zudem können die durch die beiden Vorhaben verur-

sachten Eingriffe in Natur und Landschaft unter dem Aspekt des Naturschutzgutes Boden

weder vollständig ausgeglichen noch in sonstiger Weise vollständig kompensiert werden.

8.7.2.1. NBS

Timelag

Für durch die NBS verursachte Eingriffe werden insbesondere für die Schutzgüter „Tiere

und Pflanzen“ (im Folgenden = Biotope), „Klima“, „Landschaftsbild / Erholung“ Kompensa-

tionsmaßnahmen, die zu einem Teil erst verspätet wirksam werden, auf einer Fläche von

insgesamt 53,35 ha erforderlich,. Es handelt sich um Maßnahmenflächen auf denen Auf-

forstungen, die Anlage von Waldrand, Streuobstwiesen und Hecken oder die Entwicklung

von extensivem Grünland oder von Magerstandorten stattfinden.

Für die Herleitung der Ausgleichsabgabe wird im Folgenden das Schutzgut Klima heran-

gezogen, da dieses nach Abzug des Kompensationsüberschusses den höchsten Kompen-

sationsbedarf aufweist. Unter Berücksichtigung des so genannten Timelags ergibt sich für

dieses Schutzgut ein Ausgleichsdefizit von gewichteten 36,68 ha (= 36,68 ha*)1. Von die-

sem gewichteten Ausgleichsdefizit ist ein Kompensationsüberschuss von 2,01 ha* abzu-

ziehen. Für die Herleitung der Ausgleichsabgabe verbleiben somit 34,67 ha *2. Dieses

Ausgleichsdefizit wäre durch weitere Maßnahmenflächen auszugleichen, wenn nicht § 21

Abs. 5 NatSchG für diesen Fall die Erhebung einer Ausgleichsabgabe vorschreiben würde.

1 gewichtetes Ausgleichsdefizit time-lag = Kompensationswert Maßnahmenflächen gem. aktuellem NatSchG
– Kompensationswert Maßnahmenflächen gem. altem NatSchG (unter Berücksichtigung des Abzugs eines
Zeitfaktors) = 118,59 ha* – 81,91 ha* = 36,68 ha *. Vgl. Ausarbeitung "Werte für die Berechnung der Aus-
gleichsabgabe"
2 gewichtetes Ausgleichsdefizit für Herleitung Ausgleichsabgabe = gewichtetes Ausgleichsdefizit time-lag –
gewichtete Überkompensation = 36,68ha* – 2,01 ha* = 34,67 ha*

 Seite 163 von 318

Für die Ermittlung der Ausgleichabgabe ist die Umrechnung dieses Wertes in die tatsächli-

che (Eingriffs-)Fläche erforderlich. Hierzu bietet sich ein Rückgriff auf den durchschnittli-

chen Wertminderungsfaktor (zum Begriff s.o.) an, der im vorliegenden Fall 2,23 beträgt.

Hieraus errechnet sich ein Ausgleichsdefizit für die o.g. Eingriffsfläche von 15,76 ha 4.

Boden

Für die NBS weist der LBP im Schutzgut Boden bei der schutzgutübergreifenden Eingriffs-

Ausgleichs-Bilanz (Anlage DB 12.2B /BAB 12.0.2B: LBP Erläuterungsbericht, Teil NBS

Tabelle 5-10) ein Ausgleichsdefizit von 160,48 gewichteten Hektar (zum Begriff s.o.) auf.

Dieser Wert ergibt sich aus der Differenz aus Kompensationsbedarf des Eingriffs und

Kompensationswert der Maßnahmenflächen. Für die Umrechnung in die tatsächliche Ein-

griffsfläche kann auch hier auf den durchschnittlichen Wertminderungsfaktor für das

Schutzgut Boden zurückgegriffen werden. Der Wertminderungsfaktor beträgt hier 1,75.

Hieraus kann ein Ausgleichsdefizit für eine tatsächliche Eingriffsfläche von 94,40 ha6 er-

rechnet werden.

Höhe der Abgabe

Zur Herleitung der Höhe der Ausgleichsabgabe pro m² werden die durchschnittliche Wer-

tigkeit der nicht kompensierten Schutzgüter (hier Biotope und Boden) sowie das Verhältnis

dieser Wertigkeiten zu einander herangezogen. Für die Eingriffsbereiche der NBS liegt die

durchschnittliche Wertigkeit7 des Schutzgutes Biotope unter Zugrundelegung des Bewer-

tungsrahmens bei 1,9 sowie des Schutzgutes Boden bei 3,3. Die Wertigkeit Boden zu Bio-

tope steht in einem Verhältnis 3,3 : 1,9. Dieses Verhältnis ergibt, dass der Rahmen der

AAVO für das Schutzgut Biotope zu 36,54 %8 und für das Schutzgut Boden zu 63,46 %9

ausgeschöpft werden kann. Die Ausgleichsabgabe für das Schutzgut Biotope kann sich

3 Wertminderungsfaktor = gewichtete Hektar der Eingriffsfläche / tatsächliche Eingriffsfläche = 116,58 ha* /
53,19 ha = 2,2
4 tatsächliche Eingriffsfläche = gewichtetes Ausgleichsdefizit für Herleitung Ausgleichsabgabe / Wertminde-
rungsfaktor = 34,67 ha* / 2,2 = 15,76 ha
5 Wertminderungsfaktor = gewichtete Hektar der Eingriffsfläche / tatsächliche Eingriffsfläche = 271,09 ha* /
162,19 ha = 1,7
6 tatsächliche Eingriffsfläche = gewichtetes Ausgleichsdefizit / Wertminderungsfaktor = 160,48 ha* / 1,7 =
94,40 ha
7 Vgl. Ausarbeitung „Werte für die Berechnung der Ausgleichabgabe“
8 Schutzgut Biotope: 1,9 x 100 % / 5,2 = 36,54 %
9 Schutzgut Boden: 3,3 x 100% / 5,2 = 63,46 %

 Seite 164 von 318

somit in einem Rahmen bis maximal 1,83 €/m²10 und für das Schutzgut Boden bis maximal

3,17 €/m²11 bewegen. Der Maximalbetrag der Ausgleichsabgabe ist im Falle des Totalver-

lustes und einer maximalen Wertigkeit des Schutzgutes anzusetzen.

Beim Schutzgut Biotope wird für eine Fläche von 15,76 ha kein realer Ausgleich erbracht.

Diese Fläche ist daher vollumfänglich monetär auszugleichen, so dass hier der Maximalbe-

trag der Ausgleichsabgabe von 1,83 €/m² angesetzt wird. Hingegen ist beim Schutzgut Bo-

den der Wertminderungsfaktor in die Herleitung der Ausgleichsabgabe einzubeziehen. Der

Wertminderungsfaktor, der anhand einer mit den Naturschutzbehörden abgestimmten Mat-

rix mit einer Werteskala von bis 5 Punkten ermittelt wurde, drückt die Schwere des Eingriffs

aus und kann damit für die Ermittlung der Höhe der Ausgleichsabgabe herangezogen wer-

den. Der durchschnittliche Wertminderungsfaktor für das Schutzgut Boden beträgt 1,7.

Daraus kann für die Ausgleichsabgabe für das Schutzgut Boden ein Abgabensatz von

1,08 €/m²12 errechnet werden.

Das vorliegende Bilanzierungsmodell ermöglicht eine rechnerische Herleitung der Rah-

mensätze und eine Berechnung der Eingriffsfläche für die Ausgleichsabgabe. Auch unab-

hängig davon werden die ermittelten Abgabensätze der Höhe nach als angemessen ange-

sehen. Sie werden auch von der Naturschutzverwaltung mitgetragen.

Die Ausgleichsabgabe setzt sich für die NBS zusammen aus:

Ausgleichsabgabe Biotope: 157.600 m² x 1,83 €/m² = 288.408 €

Ausgleichsabgabe Boden: 944.000 m² x 1,08 €/m² = 1.019.520 €

Summe: 1.307.928 €

10 Schutzgut Biotope: 36,54 % x 5 €/m² / 100 % = 1,83 €/m²
11 Schutzgut Boden: 63,46 % x 5 €/m² / 100 % = 3,17 €/m²
12 Schutzgut Boden: 3,17 €/m² / 5 x 1,7 = 1,08 €/m²

 Seite 165 von 318

8.7.2.2. BAB

Timelag

Analog zur NBS werden für die durch die BAB verursachten Eingriffe Kompensationsmaß-

nahmen für die Schutzgüter „Biotope“, „Klima“, „Landschaftsbild / Erholung“ auf einer Flä-

che von 49,13 ha erforderlich, von denen ein Teil erst verspätet wirksam wird. Für das

Schutzgut Klima besteht ein Ausgleichsdefizit von gewichteten 26,25 ha*13, von dem ein

Kompensationsüberschuss in Höhe von 0,58 ha* abzuziehen ist. Ausgangswert für die

Herleitung der Ausgleichsabgabe sind somit 25,67 ha*14. Der durchschnittliche Wertmin-
derungsfaktor für das Schutzgut Klima beträgt 2,415. Hieraus errechnet sich ein Aus-

gleichsdefizit für eine tatsächliche Eingriffsfläche von 10,70 ha16.

Boden

Für die BAB weist der LBP im Schutzgut Boden bei der schutzgutübergreifenden Eingriffs-

Ausgleichs-Bilanz (Anlage DB 12.3B/BAB 12.0.3B: LBP Erläuterungsbericht, Teil BAB Ta-

belle 5-12) ein Ausgleichsdefizit von gewichteten 62,43* ha auf. Der durchschnittliche

Wertminderungsfaktor beträgt 1,3517. Hieraus errechnet sich ein Ausgleichsdefizit für eine

Eingriffsfläche von 46,24 ha18.

Höhe der Abgabe

Für die Eingriffsbereiche der BAB liegt die durchschnittliche Wertigkeit19 des Schutzgutes

Biotope bei 2,1 sowie des Schutzgutes Boden bei 3,2. Die Wertigkeit Boden zu Biotope

13 gewichtetes Ausgleichsdefizit time-lag = Kompensationswert Maßnahmenflächen gem. aktuellem NatSchG
– Kompensationswert Maßnahmenflächen gem. altem NatSchG (unter Berücksichtigung des Abzugs eines
Zeitfaktors) = 96,92 ha* – 70,67 ha* = 26,25 ha* Vgl. Ausarbeitung "Werte für die Berechnung der Aus-
gleichsabgabe"
14 gewichtetes Ausgleichsdefizit für Herleitung Ausgleichsabgabe = gewichtetes Ausgleichsdefizit time-lag –
gewichtete Überkompensation = 26,25 ha* – 0,58 ha* = 25,67 ha ha*
15 Wertminderungsfaktor = gewichtete Hektar der Eingriffsfläche / tatsächliche Eingriffsfläche = 96,04 ha* /
40,71 ha = 2,4
16 tatsächliche Eingriffsfläche = gewichtetes Ausgleichsdefizit für Herleitung Ausgleichsabgabe / Wertminde-
rungsfaktor = 25,67 ha* / 2,4 = 10,70 ha
17 Wertminderungsfaktor = gewichtete Hektar der Eingriffsfläche / tatsächliche Eingriffsfläche = 137,16 ha* /
101,95 ha = 1,35
18 tatsächliche Eingriffsfläche = gewichtete Hektar der Eingriffsfläche / Wertminderungsfaktor = 62,43 ha* /
1,35 = 46,24 ha
19 Vgl. Ausarbeitung „Werte für die Berechnung der Ausgleichabgabe“

 Seite 166 von 318

steht in einem Verhältnis 3,2 : 2,1. Dieses Verhältnis ergibt, dass der Rahmen der AAVO

für das Schutzgut Biotope zu 39,62 %20 und für das Schutzgut Boden zu 60,38 %21 ausge-

schöpft werden kann. Die Ausgleichsabgabe für das Schutzgut Biotope kann sich somit in

einem Rahmen bis maximal 1,98 €/m²22 und für das Schutzgut Boden bis maximal 3,02

€/m²23 bewegen. Beim Schutzgut Biotope wird für eine Fläche von 10,70 ha kein realer

Ausgleich erbracht. Diese Fläche ist daher vollumfänglich monetär auszugleichen, so dass

hier der Maximalbetrag der Ausgleichsabgabe von 1,98 €/m² angesetzt wird. Hingegen ist

beim Schutzgut Boden auch hier der Wertminderungsfaktor in die Herleitung der Aus-

gleichsabgabe einzubeziehen. Auf diese Weise lässt sich für das Schutzgut Boden ein Ab-

gabensatz von 0,82 €/m²24 errechnen. Die hergeleiteten Abgabensätze sind auch unter

Berücksichtigung der Tatsache, dass der Ausbau der BAB A 8 im vorliegenden Abschnitt

im ausschließlichen öffentlichen Interesse steht, als angemessen anzusehen. Das öffentli-

che Interesse an dem Ausbau der BAB und das öffentliche Interesse an der Finanzierung

von Maßnahmen, durch die den verlorengehenden Naturschutzgütern Boden sowie Bioto-

pe entsprechende Funktionen hergestellt oder in ihrem Bestand gesichert werden, kommt

vorliegend ungefähr gleiches Gewicht zu. Mit einem Vorhaben dieser Größenordnung wird

in einem so erheblichen Umfange in Natur und Landschaft eingegriffen, dass es vorliegend

nicht gerechtfertigt ist, für das Vorhaben eine Abgabenermäßigung einzuräumen.

Die Ausgleichsabgabe setzt sich für die BAB zusammen aus:

Ausgleichsabgabe Biotope: 107.000 m² x 1,98 €/m² = 211.860 €

Ausgleichsabgabe Boden: 462.400 m² x 0,82 €/m² = 379.168 €

Summe: 591.028 €

20 Schutzgut Biotope:2,1 x 100 % / 5,3 = 39,62 %
21 Schutzgut Boden: 3,2 x 100 % / 5,3 = 60,38 %
22 Schutzgut Biotope: 39,62 x 5 €/m² / 100 % = 1,98 €/m²
23 Schutzgut Boden: 60,38 % x 5 €/m² / 100 % = 3,02 €/m²
24 Schutzgut Boden: 3,02 €/m² / 5 x 1,35 = 0,82 €/m²

 Seite 167 von 318

9. FFH-Verträglichkeit

9.1. Erhebliche Beeinträchtigung

Durch die geplanten Straßen- und Eisenbahnvorhaben wird in das unter der Nr. 7524-342

im Nachmeldeverfahren an die EU gemeldete Natura 2000 Gebiet „Alb um Nellin-
gen/Merklingen“ eingegriffen. Der Eintrag des Gebietes in die Liste nach Artikel 4 Abs. 2

Unterabsatz. 3 der Richtlinie 92/43/EWG und eine Veröffentlichung im Amtsblatt der Euro-

päischen Union hat zwischenzeitlich stattgefunden. Eine nationale Unterschutzstellung

gem. Artikel 4 Abs. 4 der Richtlinie, bzw. § 36 Abs. 4 NatSchG steht noch aus.

Nach § 40 Abs. 1 NatSchG gilt für solche der Europäischen Kommission gemeldeten Ge-

biete mit Ausnahme des § 38 Abs. 4 Satz 2 bereits dasselbe Schutzregime wie für die

gem. Artikel 4 Abs. 4 der Richtlinie 92/43/EWG ausgewiesene Schutzgebiete.

Nach § 38 Abs. 2 NatSchG sind Projekte, die zu erheblichen Beeinträchtigungen eines

in Absatz 1 genannten Gebiets in seinen für die Erhaltungsziele oder den Schutzzweck

maßgeblichen Bestandteilen führen können, unzulässig.

Nach der Definition des § 14 Abs. 1 Nr. 11 NatSchG bedeutet Erhaltungsziele i.d.S. die

Erhaltung oder Wiederherstellung eines günstigen Erhaltungszustands

a) der in Anhang I der Richtlinie 92/43/EWG aufgeführten natürlichen Lebensräume und

der in Anhang II dieser Richtlinie aufgeführten Tier- und Pflanzenarten, die in einem

Gebiet von gemeinschaftlicher Bedeutung vorkommen,

b) der in Anhang I der Richtlinie 79/409/EWG aufgeführten und der in Artikel 4 Abs. 2 die-

ser Richtlinie genannten Vogelarten sowie ihrer Lebensräume, die in einem Europäi-

schen Vogelschutzgebiet vorkommen.

Zur Klärung, ob mit dem gemeinsamen Planungsvorhaben erhebliche Beeinträchtigungen

des vorliegenden FFH-Gebietes verbunden sind, wurde eine FFH-Verträglichkeitsstudie

durchgeführt. Nach der Rechtsprechung des EuGH erfordert eine Prüfung von Plänen und

Projekten auf Verträglichkeit für das betreffende Gebiet gemäß Art. 6 Abs. 3 FFH-RL, dass

vor deren Genehmigung unter Berücksichtigung der besten einschlägigen wissenschaftli-

 Seite 168 von 318

chen Erkenntnisse sämtliche Gesichtspunkte der Pläne oder Projekte zu ermitteln sind.

Gegen den methodischen Ansatz und die verwendete Datengrundlage der vorliegenden

Verträglichkeitsstudie bestehen keine Bedenken. Auch von Seiten des Naturschutzes wur-

den keine Einwendungen gegen die Studie geltend gemacht.

In der FFH-Verträglichkeitsstudie werden der Verträglichkeitsprüfung die Lebensräume des

Anhangs I der FFH-RL, nach denen das Gebiet ausgewählt worden ist, sowie als maßgeb-

lichen Bestandteile der geschützten Lebensraumtypen die darin vorkommenden charakte-

ristischen Arten zugrunde gelegt.

Das ca. 610 ha große Natura 2000 Gebiet „Alb um Nellingen/Merklingen“ umfasst die Teil-

gebiete „Wacholderheiden bei Nellingen“, „Wacholderheiden bei Merklingen“, „Kalkmager-

rasen bei Machtolsheim 1 und 2“ sowie „ Wälder westlich Temmenhausen“. Die Trassen

der NBS und der BAB beanspruchen bzw. durchtrennen Flächen dieses FFH-Gebiets. Le-

bensraumtypen, nach denen das FFH-Gebiet ausgewählt worden ist, sind die Wacholder-

heiden (5130) und Kalk-Magerrasen (6210) im Gebietsteil „Wacholderheiden bei Nellingen“

und der Waldmeister - Buchenwald (9130) im Gebietsteil „Wälder westlich Temmenhau-

sen“. Als Art nach Anhang II findet sich das Grüne Besenmoos (Dicranum viride) im Ge-

bietsteil „Wälder westlich Temmenhausen“. Standorte des Grünen Besenmooses werden

vorliegend weder bauzeitlich noch anlagebedingt flächenmäßig in Anspruch genommen.

Prioritäre Arten oder Lebensraumtypen wurden in diesen Bereichen nicht angetroffen.

Die für diese Lebensräume charakteristischen und wertgebenden Arten, sind die in Tabelle

4-2 der FFH-Verträglichkeitsstudie genannten Schmetterlings-, Heuschrecken-, Wildbie-

nen- und Vogelarten (Wacholderheiden und Kalkmagerrasen) bzw. die Schmetterlingsart

Kleiner Eisvogel (Waldmeister- Buchenwald).

Eine Beeinträchtigung ist erheblich i.S.v. § 38 Abs. 2 NatSchG bzw. Art. 6 Abs. 3 FFH-RL,

wenn das Gebiet mit seinen maßgeblichen Bestandteilen - gemessen an den konkreten

Erhaltungszielen - mehr als nur unwesentlich und dauerhaft beeinträchtigt werden kann.

Die Erheblichkeitsschwelle ist überschritten, wenn das Gebiet seine Funktion, die es im

Hinblick auf die Erhaltungsziele erfüllen soll, nach Durchführung des Projekts nur noch in

deutlich eingeschränktem Umfang erfüllen könnte bzw. der Erhaltungszustand einer ge-

 Seite 169 von 318

bietscharakteristischen Art oder eines solchen Lebensraums nicht mehr günstig beurteilt

werden könnte (vgl. OVG Koblenz, Urteil vom 8.11.2007 - 8 C 11523/03.OVG).

Die durchgeführte FFH-Verträglichkeitsprüfung kommt zu dem für die Planfeststellungs-

behörde nachvollziehbaren Schluss, dass mit den Planungsvorhaben erhebliche Beein-
trächtigungen der für die Erhaltungsziele maßgeblichen Bestandteile des FFH-Gebietes

verbunden sind.

Bereits durch die anlagenbedingte (1,50 ha) und bauzeitliche (0,71 ha) Flächeni-
nanspruchnahmen und damit dauerhaften bzw. langandauernden Verlusten der natürli-

chen Lebensräume auf einer Gesamtfläche von 2,21 ha, kommt es zu einer erheblichen

Beeinträchtigung. Von den Flächeninanspruchnahmen innerhalb des FFH-Gesamtgebiets

sind die Lebensraumtypen Wacholderheiden mit 1,14 ha, Kalk-Magerrasen mit 0,19 ha

sowie Waldmeister-Buchenwald mit 0,88 ha betroffen. Dies entspricht 2% der Wacholder-

heiden, 0,6% des Kalk-Magerrasens und 0,3% des Waldmeister-Buchenwalds. Im FFH-

Teilgebiet „Wacholderheiden bei Nellingen“ werden 1,33 ha FFH-Lebensraumtypen zer-

stört. In den Wäldern westlich Temmenhausen wird in 0,88 ha Waldmeister-Buchenwald

eingegriffen. Unter Zugrundelegung des vom Landwirtschaftsministerium von Baden-

Württemberg empfohlenen Ergebnisses des vom Bundesamt für Naturschutz vergebenen

Forschungsvorhabens zur Ableitung von Bagatellschwellen nach wissenschaftlichen Me-

thoden für die Bewertung der Erheblichkeit bzw. Nichterheblichkeit von der direkten Inan-

spruchnahme von Lebensraumtypen (LAMBRECHT, H. & TRAUTNER, J. (2007)∗ wird

damit bereits durch den absoluten und relativen Umfang der Flächeninanspruchnahme der

Lebensräume die Erheblichkeitsschwelle überschritten.

Dagegen kann die vorhabensbedingte Verstärkung der vorhandenen Trennwirkungen
aufgrund der Verbreiterung der BAB, des dichteren Verkehrs auf der BAB, des zusätzli-

chen Fahrweges der NBS und aufgrund des zusätzlichen Verkehrs durch die NBS ausge-

glichen werden. Im FFH-Gebietsteil „Wacholderheiden bei Nellingen“ wird die bestehende

∗ Fachinformationssystem und Fachkonventionen zur Bestimmung der Erheblichkeit im Rahmen der FFH-
Verträgichkeitsprüfungl – Endbericht zum Teil Fachkonventionen, Schlussstand Juni 2007. – FuE-Vorhaben im Rahmen
des Umweltforschungsplanes des Bundesministeriums für Umwelt, Naturschutz und Reaktorsicherheit im Auftrag des
Bundesamtes für Naturschutz - FKZ 804 82 004 [unter Mitarbeit. von K. KOCKELKE, R. STEINER, R.
BRINKMANN, D. BERNOTAT, E. GASSNER & G. KAULE]. – Hannover, Filderstadt.)

 Seite 170 von 318

Unterführung aufgeweitet und der Seitenweg über der Unterführung des Eisbildwegs mit-

tels einer lichtdurchlässigen Gitterrostabdeckung ausgeführt. Durch den dadurch geschaf-

fenen Lichteinfall wird die Durchgängigkeit der Unterführung verbessert. Im FFH-

Gebietsteil „Wälder westlich Temmenhausen“ ist eine Grünbrücke vorgesehen.

Die Änderungen der Lärmsituation sind so gering, dass keine negativen Auswirkungen auf

die Vogelpopulationen der für Wacholderheiden bzw. Kalk-Magerrasen charakteristischen

Vogelarten Neuntöter und Dorngrasmücke durch den betriebsbedingten Lärm zu erwarten

sind. Gleiches gilt nach schlüssiger Einschätzung im Verträglichkeitsgutachten auch für die

baubedingte Erhöhung des Gesamtlärmwertes. Von einer erheblichen Beeinträchtigung

des FFH-Gebietes durch betriebs- und baubedingte Lärmimmissionen der beiden Vorha-

ben ist deshalb nicht auszugehen.

Unter Beachtung der vorgesehenen Vermeidungsmaßnahmen wie das Befeuchten der

Auffüllungsflächen und der geschotterten Baueinrichtungsflächen bzw. Baustraßen gilt dies

auch für die Staubimmissionen, da die betroffenen Lebensräume hierfür eine geringe

Empfindlichkeit aufweisen. Auch durch die Luftschadstoffemissionen sind keine erhebli-

chen Auswirkungen auf die FFH- Lebensraumtypen im FFH-Gebiet zu erwarten. Langfristig

ist auch keine für Wacholderheiden und Kalk-Magerrasen relevante Zunahme der

Stickstoffdepositionen im Vergleich zum derzeitigen Zustand zu erwarten.

Die Verträglichkeitsprüfung weist auch schlüssig nach, dass das Kollisionsrisiko für Vö-

gel und flugfähige Insekten durch den BAB-Ausbau und den prognostizierten stärkeren

Verkehr sich nicht wesentlich verändern wird. Mit der NBS ist zwar ein weiteres Kollisions-

risiko verbunden. Die Bündelung mit der BAB, die von den überquerenden Tieren als Ge-

fahrquelle erkannt wird, die Ausstattung der Bündelungstrasse mit Gleitwänden mit zusätz-

lichem Sichtschutz im Bereich des FFH-Gebietsteils „Wacholderheiden bei Nellingen“ (An-

lage 12.9A S. 47), die ein höheres Überfliegen notwendig machen, und die vorgesehenen

Vermeidungsmaßnahmen wie der Verzicht auf hochwertigen Magerrasen bei der Bö-

schungsbegrünung, die wertgebende Insektenarten anlocken könnte, sowie die zusätzliche

Grünbrücke im FFH-Gebietsteil „Wälder westlich Temmenhausen“, tragen dazu bei, dass

mit keinen erheblichen Auswirkungen auf die Populationen der betroffenen charakteristi-

schen Arten im FFH-Gesamtgebiet zu rechnen ist.

 Seite 171 von 318

Dass außer durch den direkten Flächenverlust keine erheblichen Beeinträchtigungen des

FFH-Gebietes durch das Vorhaben hervorgerufen werden, wird auch von den Natur-

schutzbehörden und -verbänden nicht bezweifelt.

Zur Vermeidung und Verminderung von Beeinträchtigungen wurde die technische Pla-

nung optimiert. Hierzu gehört insbesondere der Bau des Imbergtunnels der NBS und einer

Grünbrücke über die BAB im Bereich des FFH-Gebietsteils „Wälder westlich Temmenhau-

sen“ oder die Verwirklichung einer engeren Bündelung von BAB und NBS im Bereich des

FFH-Teilgebietes „Wachholderheiden bei Nellingen“. Außerdem werden Schutzmaßnah-

men während der Bauzeit ergriffen. Durch sie kann aber nicht gewährleistet werden, dass

der günstige Erhaltungszustand der geschützten Lebensraumtypen nicht verschlechtert

wird und die nachteiligen Wirkungen des Vorhabens sich deshalb unter der Erheblichkeits-

schwelle bewegen.

Da mit dem Planungsvorhaben vorliegend erhebliche Beeinträchtigungen der für die Erhal-

tungsziele maßgeblichen Bestandteile des FFH-Gebietes verbunden sind, darf gem. § 38

Abs. 3 NatSchG das Projekt nur zugelassen oder durchgeführt werden, soweit es aus

zwingenden Gründen des überwiegenden öffentlichen Interesses, einschließlich solcher

sozialer oder wirtschaftlicher Art, notwendig ist und zumutbare Alternativen, um den mit

dem Projekt verfolgten Zweck an anderer Stelle ohne oder mit geringeren Beeinträchtigun-

gen zu erreichen, nicht gegeben sind.

9.2. Zumutbare Alternativen

Bei der Prüfung, ob zumutbare Alternativen vorliegen, ist auf den mit dem Projekt verfolg-

ten Zweck abzustellen. Nur wenn dieser Zweck an anderer Stelle ohne oder mit geringeren

Beeinträchtigungen von Natura 2000- Gebieten zu erreichen ist, liegt eine Alternative im

Sinne der Ausnahmeregelung vor.

Zur Zweckbestimmung rechnet dabei nicht nur das grundsätzliche Ziel, sondern auch des-

sen Konkretisierung, soweit damit der Projektträger in plausibler Weise seine Ziele verfolgt.

Auch selbständige Teilziele sind dabei beachtlich. Von einer zumutbaren Alternative kann

nicht gesprochen werden, wenn eine Planungsvariante auf ein anderes Projekt hinausläuft,

 Seite 172 von 318

weil die vom Vorhabensträger in zulässiger Weise verfolgten Ziele dann nicht mehr ver-

wirklicht werden können. Zumutbar ist es nur, Abstriche vom Zielerfüllungsgrad in Kauf zu

nehmen (BVerwG Urteile vom 15.1.2004 - 4 A 11.02 und vom 17.1.2007 - 9 A 20.05, Natur

und Recht 2007, S. 337).

Da es sich vorliegend bei dem Ausbau der BAB A 8 und der NBS um zwei verschiedene

Vorhaben handelt, ist eine getrennte Beurteilung erforderlich.

Durch den Ausbau der BAB allein gehen im FFH-Teilgebiet „Wacholderheiden bei Nellin-

gen“ lediglich 0,21 ha und im FFH-Teilgebiet „Wälder westlich von Temmenhausen“ ledig-

lich 0,08 ha, zusammen als 0,29 ha im gesamten FFH-Gebiet verloren. Eine (großräumige)

Verlegung der BAB würde sich angesichts des geringen Umfangs des Eingriffs in das FFH-

Gebiet nicht zuletzt auch unter finanziellen Erwägungen als unverhältnismäßige Maßnah-

me zum Schutze des FFH-Gebiets darstellen.

Für die NBS wird im Erläuterungsbericht Teil II (Anlage 1.1) die Entscheidungsfindung

zwischen verschiedenen Alternativen und Varianten dargestellt.

9.2.1. Großräumige Konzepte
Mit dieser Zielsetzungen wurden verschiedene großräumige Konzepte für den Ausbau

des Streckenkorridors Stuttgart - Ulm - Augsburg untersucht (s.o. Variantenuntersuchung).

Entscheidender Vorteil der H-Trasse ist, dass nur mit ihr eine direkte Anbindung des Flug-

hafens sowie der Neuen Messe an den Fernbahnverkehr möglich ist. Damit kann aber ein

wichtiges Teilziel des Vorhabens nicht mit der K-Trasse erreicht werden.

Davon abgesehen wurde die Variantenentscheidung noch durch eine Erheblichkeitsab-

schätzung vom 26.05.2004 unter dem Kriterium der FFH-Verträglichkeit abgesichert. Die

damals im Trassenbereich bekannten Natura 2000-Gebiete entsprechen noch weitestge-

hend der aktuellen Gebietskulisse. Die zum Zeitpunkt der Erheblichkeitsabschätzung noch

von der K-Trasse tangierten Vogellebensräume in den IBA-Gebieten Hangbereiche östlich

von Salach und strukturreicher Bereich südöstlich von Süßen (BW 046 Vorland) und Alb-

hochfächen südlich Waldhausen (BW 047 Mittlere Schwäbische Alb) wurden in den Vogel-

schutzgebietsvorschlägen von der K-Trasse abgerückt oder aufgegeben. Dafür wurden die

 Seite 173 von 318

vorgeschlagenen Vogelschutzgebiete im Untersuchungsraum der Antragstrasse, insbe-

sondere im Bereich Vorland der mittleren Schwäbischen Alb oder mittlere und östliche

Schwäbische Alb erheblich ausgedehnt. Andere Vogellebensräume in den IBA-Gebieten

östlich von Hohenstadt sowie östlich und westlich von Merklingen haben sich nicht als vor-

geschlagene Vogelschutzgebiete konkretisiert.

Trotz dieser Aktualisierung ändert sich nichts an dem Ergebnis der vorliegenden Erheb-

lichkeitsabschätzung, dass auch bei der K-Trasse mit vergleichbaren erheblichen Eingrif-

fen in Natura 2000-Gebiete wie bei der Antragstrasse zu rechnen ist.

Für zwei FFH-Gebiete („Eybtal bei Geislingen“ und „Lonetal Kuppenalb“) auf der K-Trasse

sind erhebliche Beeinträchtigungen zu erwarten. Das „Eybtal bei Geislingen“ umfasst das

Eybtal und Teile des Längen- und Rohrachtales nördlich und östlich von Geislingen ein-

schließlich der schluchtartigen Seitentäler. Es handelt sich insbesondere um Wälder und

Felsen an den Steilhängen sowie um Wiesen und Feuchtbiotope in den Tälern. Es kom-

men zahlreiche prioritäre Lebensraumtypen sowie die prioritäre Schmetterlingsart Spani-

sche Flagge vor. Gleichzeitig gehört dieses Gebiet zum gemeldeten Vogelschutzgebiet

„Albtrauf und Eybtal bei Geislingen“. Die Filstaltrasse quert das Eybtal nordöstlich von Ey-

bach in Brückenlage und unterfährt das Gebiet ansonsten in Tunnellage. Im Bereich der

Querung ist überwiegend der FFH-Lebensraumtyp Waldmeister-Buchenwald vorzufinden.

Die sich anschließende offene Felsenbildung ist potenzielle Brutstätte für den Uhu, der na-

he der Querungstelle ein Revierzentrum hat. Die Eingriffe in den FFH-Gebietsteil Wald-

meister-Buchenwald erfolgt insbesondere durch die Brückenportale mit einer Eingriffsgrö-

ße von 1 - 2 ha. Hinzu kommen noch Eingriffe für Rettungsplätze, Zuwegungen, Brücken-

pfeiler und Baustelleneinrichtungsflächen. Durch den Bahnbetrieb erfolgen Lärmbelastun-

gen, durch die die für den Lebensraum charakteristischen Arten, wie die Hohltaube, Trau-

erschnäpper und Waldlaubsänger, gestört werden. Auf der Brücke ist auch ein erhöhtes

Vogelschlagrisiko gegeben. Im FFH-Gebiet „Lonetal - Kuppenalb“ durchschneidet die K-

Trasse in Offenlage zwei Waldgebiete mit den Lebensraumtyp Waldmeister-Buchenwald.

Hierdurch gehen ca. 7,5 ha verloren. Hinzu kommen erhöhte Lärmbelästigungen während

der Bauzeit und durch den Bahnbetrieb für die im FFH-Lebensraum charakteristischen Ar-

ten, die Trennwirkung durch die Trasse und ein erhöhtes Kollisionsrisiko für flugfähige Ar-

ten.

 Seite 174 von 318

Für die vorausgehenden Planfeststellungsabschnitte der Antragstrasse liegen detaillierte

Verträglichkeitsstudien und Erheblichkeitsstudien vor, aus denen sich ergibt, dass aufgrund

der großen Abstände zu den betroffenen Gebieten und der in den kritischen Bereichen im

Tunnel geführten Strecken für die im Untersuchungsraum der Antragstrasse liegenden

FFH-Gebiete „Albvorland bei Nürtingen“, „Weilheimer bzw. Neidlinger Alb“ und „Blau und

Kleine Lauter“ keine erheblichen Beeinträchtigungen zu erwarten sind. Gleiches gilt für das

FFH-Gebiet „Filder“. In dieses Gebiet reicht zwar die NBS-Trasse im Planfeststellungsab-

schnitt 2.1 ca. 20 m hinein. In diesem wenig naturnahen Bereich sind aber keine signifikan-

ten Vorkommen des FFH-Lebensraumtyps Auewälder mit Erle, Esche, Weide betroffen.

Dagegen sind mit der Antragstrasse im Planfeststellungsabschnitt 2.2 das FFH-Gebiet

„Filsalb“ und im vorliegenden Planfeststellungsabschnitt 2.3 das FFH-Gebiet „Alb um Nel-

lingen/Merklingen“ erhebliche Beeinträchtigungen verbunden. Die Antragstrasse kommt

auch in den gemeldeten Vogelschutzgebieten „Vorland der mittleren Schwäbischen Alb“

und „mittlere und östliche Schwäbische Alb“ zu liegen. Maßgeblich für den Gebietsvor-

schlag ist hier insbesondere das Vorkommen des Halsbandschnäppers. Außer im Bereich

von Jesingen, in dem mit dem Verlust eines Halsbandschnäpperreviers zu rechnen ist,

können nach der aktuellen Planung durch geeignete Vermeidungsmaßnahmen erhebliche

Beeinträchtigungen verhindert werden. Beim FFH-Gebiet „Filsalb“ erfolgen kleinflächige

Eingriffe in den Lebensraumtyp Waldmeister-Buchenwald und Wacholderheide durch ein

Tunnelportal und die Brücke im Filstal.

Zwar ist mit dieser Erheblichkeitsabschätzung zur K-Trasse keine gleichermaßen tiefge-

hende Prüfung wie bei der Antragstrasse erfolgt, es wird aber hinreichend deutlich, dass

durch die K-Trasse vergleichbare Beeinträchtigungen von Natura-2000-Gebieten verur-

sacht werden. Da mit der K-Trasse noch dazu ein wichtiges Teilziel, der direkte Anschluss

von Flughafen und Messe an die Schnellbahntrasse, nicht erreicht werden kann, kann be-

reits auf der Grundlage dieser Erheblichkeitsabschätzung abwägend festgestellt werden,

dass die K-Trasse nicht als zumutbare Alternative i.S.d. § 38 Abs. 3 NatSchG zur An-

tragstrasse angesehen werden kann.

 Seite 175 von 318

9.2.2. Großräumige Trassenvarianten
Im Trassenkorridor der H-Trasse Wendlingen - Ulm kommen auch großräumige Trassen-

varianten in Betracht. Sie wurden bereits im Raumordnungsverfahren des Regierungsprä-

sidiums Stuttgart von 1995 beurteilt und im Planfeststellungsverfahren für den Planfeststel-

lungsabschnitt Kirchheim - Weilheim - Aichelberg (2.1 c) untersucht und bewertet. Von die-

sen untersuchten Varianten umfahren nur die Variante 3 (Umfahrung des Albtraufs) und

die Variante 4 (Linienführung am Albtrauf) das FFH-Gebiet „Alb um Nellingen/Merklingen“

großräumig. Die anderen Varianten tangieren die FFH-Gebietsteile „Wacholderheiden bei

Nellingen“ und „Wälder westlich Temmenhausen“ gleichermaßen oder wie die Variante 2

durch Neuzerschneidungen, Neuverlärmung und größere Flächeninanspruchnahme stär-

ker. Zur FFH-Verträglichkeit wurde eine vergleichende FFH-Betrachtung vom 08.11.2007

vorgelegt.

Die Variante 3 schwenkt auf Höhe von Weilheim nördlich ab und verläuft dort entlang des

Albtraufs in einer großen Schleife. Die Albhöhe wird bei Amstetten erreicht. Ab Beimerstet-

ten beginnt der Albabstieg, der dort bis kurz vor Ulm durchgehend im Tunnel verläuft. Die-

se Trasse ist aber mit großen Neuzerschneidungen im Albvorland und auf der Albhochflä-

che (29,7 km) verbunden. Die Variante 3 tangiert insgesamt drei FFH-Gebiete - „Pfuhlbach

und Eichert“ (7323-341), „Filsalb“ (7423-342) und „Lonetal Kuppenalb“ (7425-341). Hier-

durch sind erhebliche Beeinträchtigungen zu erwarten. Auch bei den beiden betroffenen

Vogelschutzgebieten „Vorland der mittleren Schwäbischen Alb“ (VSN-31) und „mittlere und

östliche Schwäbische Alb“ (VSN 15) sind erhebliche Beeinträchtigungen zu erwarten. Auf-

grund der teilweise großen Durchfahrungsbereiche mit Konflikten sind hier deutlich

schwerwiegendere Eingriffe als bei der Antragstrasse zu erwarten.

Die Variante 4 bewältigt ab dem Bereich Weilheim den Albaufstieg in einer gewundenen

Linienführung am Albtrauf. Auch diese Variante ist mit großen Neuzerschneidung bisher

unbelasteter Gebiete (26,5 km) verbunden. Sie bewegt sich in einem Gebiet, das bereits

im Rahmen von Voruntersuchungen aus den 80er Jahren aus geologischen und hydrogeo-

logischen Gründen negativ beurteilt worden ist. Durch sie würden 5 FFH-Gebiete erheblich

beeinträchtigt. Es handelt sich um die FFH-Gebiete „Eybach bei Geislingen“ (7324-341),

„Filstal“ (/423-342), „Lonetal Kuppenalb“ (7425-341), „Blau und Kleine Lauter“ (7524-341)

und „Westliches Lonetal-Flächenalb“ (7526-341). Bei einem sechsten FFH-Gebiet „Neid-

 Seite 176 von 318

linger Alb“ (7423-341), das im Tunnel unterfahren wird, sind erhebliche Beeinträchtigungen

eher unwahrscheinlich. Bei den vier betroffenen Vogelschutzgebieten sind ebenfalls erheb-

liche Beeinträchtigungen zu erwarten. Es handelt sich um die Vogelschutzgebiete „Vorland

der mittleren Schwäbischen Alb“ (VSN-31), „mittlere und östliche Schwäbische Alb“ (VSN-

15), „Albtrauf und Eybtal bei Geislingen“ (7325-401) und „Lautertal auf der Schwäbischen

Alb“ (7624-401). Die Variante 4 weist damit die meisten Konflikte mit Natura 2000-

Gebieten auf, die aufgrund der langen Durchfahrungsbereiche deutlich schwerwiegender

sind, als die der Antragstrasse. Bei der Antragstrasse sind dagegen nur 2 FFH-Gebiete -

„Filsalb“ (7423-342) und „Alb um Nellingen/Merklingen“ (7524-342) - erheblich betroffen.

Die Eingriffe in das FFH-Gebiet „Alb um Nellingen/Merklingen“ erfolgen nur kleinflächig am

Rand des Gebiets in unmittelbarer Autobahnnähe. Neuzerschneidungen und Neuverlär-

mungen erfolgen wegen der Parallellage zur Autobahn nicht. Vogelschutzgebiete werden

im Tunnel unterfahren und sind damit nicht erheblich betroffen.

Die untersuchten Varianten stellen deshalb keine zumutbare Alternative i.S.d. Ausnahme-

regelung des § 38 Abs. 3 NatSchG dar. Andere großräumige zumutbare Varianten, durch

die FFH-Gebiete nicht bzw. weniger beeinträchtigt werden, sind nicht ersichtlich.

9.2.3. Kleinräumige Varianten
Für die NBS wurden im vorliegenden Planfeststellungsabschnitt für den Gebietsteil „Wa-
cholderheiden bei Nellingen auch verschiedene kleinräumige Varianten untersucht.

Ein Teil der Varianten versucht durch engere Bündelungen bzw. Brückenbauwerke die

Eingriffe innerhalb des FFH-Gebiets zu minimieren. Ein Teil der Varianten verläuft außer-

halb des FFH-Gebiets und umgeht den Gebietsteil „Wacholderheiden bei Nellingen“ nörd-

lich oder südlich. Bei einer Variante unterfährt die NBS den FFH-Gebietsteil „Wacholder-

heiden bei Nellingen“ in Tunnellage.

Die Mehrkosten der untersuchten Varianten 3, 4, 7, 8 und 9 betragen aber im Vergleich zur

Antragstrass zwischen 53,2 und 110,6 Mio. EUR. Gemessen an der Eingriffsminderung um

maximal 0,9 ha im Vergleich zur Antragstrasse stehen diese Mehrkosten aber außer Ver-

hältnis zu dem erzielbaren Gewinn für das FFH-Gebiet und wurden deshalb zu Recht als

unzumutbare Varianten ausgeschieden. Zu Recht wurden auch die Varianten ausgeschie-

 Seite 177 von 318

den, die wie die Variante 5 (Talbrücke Mönchssteig) zwar den flächenmäßigen Eingriff in

das FFH-Gebiet mindern, dafür aber Nachteile, wie eine zusätzliche Verlärmung oder Neu-

zerschneidung innerhalb des FFH-Gebietes, verursachen. Als deutlich schlechteste Vari-

ante ist die Variante 6 (Südumfahrung Mönchsteig offen) anzusehen. Sie bewirkt sehr gro-

ße Eingriffe in den FFH-Gebietsteil „Wälder westlich von Temmenhausen“. Zudem gehen

mit dieser Variante erhebliche Neuzerschneidungen und Neuverlärmungen sowie Beein-

trächtigungen eines faktischen Vogelschutzgebietes einher.

In einem zweiten Optimierungsschritt wurden die Varianten 1 und 2 zu den Varianten 10,

11 und 12 und die Antragstrasse weiterentwickelt.

Die drei Varianten 10, 11 und 12 bzw. die Antragstrasse, die aus der Variante 12 hervor-

geht, sind in Bezug auf die Eingriffe in das FFH-Gebiet gleichwertig, wenn man nicht nur

den Gesamtumfang der Eingriffe, sondern auch die Schwere der Eingriffe beachtet (vgl.

Tabelle 7-4 Anlage DB 12.9 A/BAB 12.0.9 A: FFH- Verträglichkeitsstudie). Die Unterschie-

de sind so gering, dass aus FFH-Sicht keine Variante eindeutig bevorzugt werden kann.

So konnte der geringere Eingriff in das Schutzgut Landschaft für die Antragstrasse den

Ausschlag geben. Bei der Antragsstrasse und bei der Variante 12 liegen die beiden Ver-

kehrsträger NBS und BAB auf gleicher Höhe. Bei der Antragstrasse wird die Stützmauer

der Variante 12 noch durch einen Wall ersetzt. Dadurch sind die Beeinträchtigungen des

Landschaftsbildes bei der Antragstrasse aber auf ein Minimum reduziert. Andere Varian-

ten, die im Bereich des FFH- Teilgebietes „Wacholderheiden bei Nellingen“ geringere Ein-

griffe verursachen würden, wurden weder seitens der Naturschutzbehörden noch von den

Verbänden geltend gemacht und sind auch nicht ersichtlich.

Im FFH-Teilgebiet „Wälder westlich Temmenhausen“ werden die Eingriffe in den Le-

bensraumtyp Waldmeister-Buchenwald im wesentlichen durch notwendige Wegeanpas-

sungen, bedingt durch den Bau der Grünbrücke und durch Böschungsanpassungen sowie

Baufelder im Zusammenhang mit dem Bau des zweigleisigen NBS-Tunnels, verursacht.

Durch die in diesem Bereich vorgesehene Grünbrücke wird der Zusammenhang zwischen

den FFH-Gebietsteilen und zwischen verschiedenen FFH-Gebieten wesentlich verbessert.

Auf die Grünbrücke kann deshalb nicht verzichtet werden. Auf den Weg westlich der Grün-

brücke als Ersatz für den von dem NBS-Tunnel tangierten Imbergweg kann aber ebenfalls

 Seite 178 von 318

nicht verzichtet werden, da er für die Erschließung der landwirtschaftlichen Flächen und

der Waldflächen nordwestlich der Grünbrücke erforderlich ist. Eine verstärkte Nutzung des

alten Imbergwegs, der weiter östlich verläuft, stellt keine zumutbare Variante dar. Zum ei-

nen wären auch bei dieser Variante die Eingriffe in den FFH-Lebensraumtyp Waldmeister-

Buchenwald nicht vollständig zu vermeiden. Zum anderen wären steile und komplizierte

Stützkonstruktionen notwendig, die mit erheblichen Mehrkosten verbunden wären und zu-

dem zu einer Beeinträchtigung des Landschaftsbildes führen würden und deshalb unzu-

mutbar sind. Die Bedenken der Naturschutzverwaltung gegen den Ersatzweg konnten in

der Erörterungsverhandlung am 28.11.2007 ausgeräumt werden.

9.3. Zwingenden Gründe des überwiegenden öffentlichen Interesses

Das Gesamtprojekt ist aus zwingenden Gründen des überwiegenden öffentlichen Interes-

ses notwendig.

Als öffentliches Interesse kommen alle Belange in Betracht, die dem Wohl der Allgemein-

heit dienen. Hierzu gehören neben den in § 38 Abs. 4 NatSchG genannten Gründen - Ge-

sundheit des Menschen, öffentliche Sicherheit und Landesverteidigung, Schutz der Zivilbe-

völkerung oder maßgeblich günstige Auswirkungen des Projekts auf die Umwelt - u. a.

auch wirtschaftliche und soziale Interessen, so z.B. auch verkehrliche Belange. Der Aus-

bau der BAB A 8 und die ABS/NBS Stuttgart - Augsburg entsprechen einem besonderen

verkehrlichen Interesse.

Die BAB A 8 hat als Teil der transeuropäischen Verkehrsachse Frankreich - Deutschland -

Österreich - Süd-Ost- Europa übernationale Verkehrsbedeutung. Innerhalb Deutschlands

verknüpft die BAB A8 die Großräume München, Augsburg, Ulm, Stuttgart und Karlsruhe

und stellt für diese Ballungsräume eine wichtige Erschließungsachse dar. Demgegenüber

ist die Kapazitätsgrenze des vorliegenden Abschnitts der A 8 bereits bei der heutigen Ver-

kehrsbelastung überschritten. Dieses zeigt sich in der sehr hohen Störanfälligkeit des Ver-

kehrs. Bereits kleinste Beeinträchtigungen wie Überholvorgänge des Schwerverkehrs oder

kurzzeitige Sperrung eines Fahrstreifens für Unterhaltungsarbeiten führen zu langen Rück-

stauungen. Schon kleine Unfälle, die lediglich einen Fahrstreifen betreffen führen zur Bil-

dung kilometerlanger Stauungen, die sich erst mit stundenlanger Verzögerung wieder ab-

 Seite 179 von 318

bauen. Häufig führt dies auch zu unerwünschten Verkehrsverlagerungen in das nachge-

ordnete, klassifizierte Straßennetz. Nach der vorliegenden Verkehrsuntersuchung ist vor

dem Hintergrund der EU-Osterweiterung bis zum Jahr 2020 noch mit einer erheblichen

Belastungszunahme, insbesondere auch des Schwerlastanteils, zu rechnen. Die A 8 im

heutigen Zustand wurde bereits in den dreißiger Jahren gebaut. Mit dem vierstreifigen

Querschnitt und mit dem durch enge Wannen- und Kuppenhalbmesser bedingten unsteten

Trassenverlauf entspricht der vorliegende Abschnitt nicht mehr dem heutigen Standard.

Die Ausbau-/Neubaustrecke Stuttgart-Augsburg ist ein zentrales Teilstück der europäi-

schen Magistrale Paris - Bratislava. Sie ist in den gemeinschaftlichen Leitlinien für den

Ausbau eines transeuropäischen Verkehrsnetzes, die mit der Entscheidung Nr.1629/96/EG

des Europäischen Parlaments und des Rates der Europäischen Union vom 23.07.1996

bestätigt wurde, als "geplante Hochgeschwindigkeitsstrecke" ausdrücklich enthalten. Die

Ausbau-/Neubaustrecke verbindet den starken Wirtschaftsraum in Baden-Württemberg mit

den Wirtschaftszentren Frankfurt und München. Sie ist im Bundesschienenwegeausbau-

gesetz (BSchwAG) von 1993 als vordringlicher Bedarf enthalten. Dieses Gesetz bestimmt

in der Anlage zu seinem §1 die ABS/NBS Stuttgart-Augsburg (Nr.8) zum vordringlichen

Bedarf. In Fortführung des BVWP 92 wird in der 2. Änderung des BSchwAG vom

15.9.2004 die Strecke Stuttgart-Ulm weiterhin im "vordringlichen Bedarf" geführt (jetzt Pro-

jekt 1.a Nr.20, Anlage zu §1). Der Streckenabschnitt Stuttgart-Ulm gehört zu den beson-

ders belasteten Abschnitten. Längerfristig wird für alle Verkehrssegmente der Eisenbahn,

ob Personen- oder Güterverkehr, mit erheblichen Verkehrszuwächsen gerechnet, die der

Streckenkorridor zwischen Stuttgart und Ulm mit seinen beiden Knoten in seiner heutigen

Form nicht mehr bewältigen kann.

Gemessen an den besagten zwingenden Gründen für das öffentliche Interesse an der

Verwirklichung der beiden Vorhaben, sind die Eingriffe in die Erhaltungsziele des vorlie-

genden FFH-Gebietes gering zu bewerten. Hierfür spricht, dass die Eingriffe in Relation

zum gesamten FFH-Gebiet kleinflächig sind und die beeinträchtigten Flächen bereits durch

die vorhandene Autobahn eine hohe Vorbelastung aufweisen. Durch Minimierungsmaß-

nahmen wie den Bau der Grünbrücke und die Aufweitung der Unterführung des Eisbildwe-

ges wird die Trennwirkung gegenüber dem bisherigen Zustand sogar verringert. Durch die

geplanten Sicherungsmaßnahmen (s.u.) wird gewährleistet, dass der Bestand der betrof-

 Seite 180 von 318

fenen FFH-Lebensraumtypen in der bisherigen Wertigkeit bzw. im bisherigen Umfang er-

halten bleibt.

9.4. Kohärenzsicherungsmaßnahmen

Gem. § 38 Abs. 5 NatSchG sind die zur Sicherung des Zusammenhangs des Europäi-
schen ökologischen Netzes „Natura 2000“ notwendigen Maßnahmen (Kohärenzsiche-

rungsmaßnahmen) vorzusehen.

Nach dem Auslegungsleitfaden der EG-Kommission zu Art. 6 Abs. 4 FFH-RL Ziff. 1.4.2

haben die Kohärenzsicherungsmaßnahmen die für das jeweilige Gebiet festgelegten Erhal-

tungsziele zu berücksichtigen und hinsichtlich der Zahl und des Zustands der durch den

Plan/das Projekt beeinträchtigten Lebensräume und Arten ein vergleichbares Verhältnis

herzustellen. Gleichzeitig muss ein ausreichender Ersatz für die Funktion des betreffenden

Gebiets in Bezug auf die biogeografische Verteilung der beeinträchtigten Lebensräume

und Arten geschaffen werden. Als Beispiele für eine Kohärenzsicherungsmaßnahme im

Sinne von Art. 6 Abs. 4 UnterAbs. 1 FFH-RL werden die Neuanlage eines vergleichbaren

Lebensraumes, die biologische Verbesserung eines nicht der Norm entsprechenden Le-

bensraumes oder die Eingliederung eines weiteren vorhandenen Gebiets in das Netz Natu-

ra 2000 genannt (Ziff. 1.4.3 des Auslegungsfadens).

Die Vorhabensträger haben dargelegt, dass sie insoweit die notwendigen Maßnahmen zur

Sicherung des Netzes „Natura 2000“ (Kohärenzausgleich) vorgesehen haben.

Die Maßnahmen für den Ausgleich für die Eingriffe in die drei FFH-Lebensraumtypen Wa-

cholderheide, Kalk-Magerrasen und Waldmeister-Buchenwald wurden in Abstimmung mit

der zuständigen Naturschutzbehörde entwickelt.

Als Ausgleich für die Eingriffe in den FFH-Lebensraumtyp Waldmeister-Buchenwald ist

die Aufforstung zweier Ackerflächen entsprechend der natürlichen Artenzusammensetzung

(dominierend Buche, ansonsten Mischung aus lebensraumtypischen Laubhölzern) vorge-

sehen (Anhang 6 zu Anlage 12.0.3C BAB bzw. 12.3.C NBS). Beide Flächen grenzen direkt

an das FFH-Gebiet an und können somit dessen Funktion in Bezug auf die biogeografi-

sche Verteilung des Lebensraumtyps ergänzen bzw. ausgleichen. Die Größe der Auffors-

 Seite 181 von 318

tungsfläche beträgt 2,64 ha und ist damit in etwa dreimal so groß wie die Eingriffsfläche mit

0,88 ha.

Die Maßnahme zum Ausgleich der Eingriffe in den FFH-Lebensraumtyp Magerrasen wird

durch Neuanlage auf einer Ackerfläche südlich der NBS am Westrand des FFH-

Gebietsteils „Wacholderheiden bei Nellingen“ durchgeführt. Ein Teil der Maßnahmenfläche

liegt innerhalb und ein Teil außerhalb des FFH-Gebiets. Die Fläche grenzt an eine beste-

hende Magerrasenfläche an. Auch hier wird deshalb die Funktion in Bezug auf die biogeo-

grafische Verteilung des Lebensraumtyps sichergestellt.

Die Maßnahme zum Ausgleich der Eingriffe in den FFH-Lebensraumtyp Wacholderheide

erfolgt durch Neuanlage auf einer als Acker genutzten Fläche südlich der NBS am West-

rand des FFH-Gebietsteils „Wacholderheiden bei Nellingen“. Ein Teil der Maßnahmenflä-

che liegt innerhalb und ein Teil außerhalb des FFH-Gebiets. Die Fläche grenzt an eine be-

stehende Wacholderheide und an eine bestehende Magerrasenfläche an. Durch die Lage

im FFH-Gebiet bzw. an dessen Rand ist die biogeographische Verteilung dieses Lebens-

raumstyps ebenfalls sichergestellt.

Die als Ausgleich für die Eingriffe in die drei FFH-Lebensraumtypen Wacholderheide, Kalk-

Magerrasen und Waldmeister-Buchenwald entwickelten Maßnahmen im bzw. am Rand

des FFH-Gebiets weisen Entwicklungszeiten von 80-100 Jahre (Aufforstung eines hoch-

wertigen Waldmeister-Buchenwaldes) oder von 10 und 25 Jahren (Wacholderheiden und

Kalk- Magerrasen) auf. Vorher können die Maßnahmenflächen noch nicht ihre volle Funk-

tion erfüllen. Die zeitliche Verzögerung, die durch die Entwicklungsdauer bis zur Entste-

hung des vollwertigen Lebensraumtyps entsteht, kann aber bei den vorliegenden Lebens-

raumtypen flächenmäßig kompensiert werden. Die fachlichen Anforderungen an Maßnah-

men zur Kohärenzsicherung nach § 34 Abs. 5 BNatSchG der Länderarbeitsgemeinschaft

Naturschutz, Landschaftspflege und Erholung (LANA) vom 04./05.03.2004 sehen vor, dass

zeitlichen Funktionslücken unter gewissen Voraussetzungen mit einer Erhöhung des Maß-

nahmenumfangs begegnet werden kann. Es sollten in Abhängigkeit von der zeitlichen

Funktionslücke größere Flächenzuschläge gewählt werden, da die Maßnahmen (z.B. eine

Anpflanzung) zwar am Anfang die Funktionen nicht ausreichend erfüllen können, ein deut-

lich größerer Bestand jedoch in der Summe eine in etwa gleichwertige Ausgleichsleistung

 Seite 182 von 318

erbringen kann. Ein größerer Maßnahmenumfang erhöht auch die Prognosesicherheit un-

ter funktionalen Aspekten. Dieser Ansatz wird im Grundsatz auch von der EU-Kommission

akzeptiert. Die EU Kommission hat in ihrer Stellungnahme zum Vorhaben Prosper Haniel∗

ausgeführt, dass bei den Eingriffen in die dortigen Wälder die erforderliche sehr lange Zeit

für die Neuschaffung von Lebensräumen mit einer Natur, die der zerstörten gleichwertig ist,

dadurch ausgeglichen werden kann, dass durch Aufforstung und Verbesserung bestehen-

der Wälder gleichwertige Lebensräume geschaffen werden, deren Gesamtfläche das 2,5-

bis 3-fache der beeinträchtigten oder zerstörten Gebiete beträgt. Zu berücksichtigen ist

hierbei auch, dass das Habitatschutzrecht nicht (bezogen auf die wertgebenden bzw. cha-

rakteristischen Arten) individuenbezogen, sondern langfristig auf die Sicherung eines güns-

tigen Erhaltungszustands der für das Schutzgebiet erhaltungszielbestimmenden Arten

ausgerichtet ist (vgl. OVG Koblenz aaO.)

Die vorliegenden räumlichen Eingriffe in die genannten Lebensraumtypen sind im Ver-

gleich zum Gesamtbestand der Lebensraumtypen im FFH-Gebiet gering. Der Gesamtbe-

stand der betroffenen Lebensraumtypen mit den charakteristischen Arten ist trotz der zeitli-

chen Lücke nicht gefährdet, da die charakteristischen Tier- und Pflanzenarten, die auf alte

Waldbestände, Wacholderheiden oder Magerrasen angewiesen sind, auf den verbleiben-

den Flächen weiter existieren können. Es ist also nicht zu befürchten, dass das vorliegen-

de FFH-Gebiet durch die vorgesehenen Eingriffe irreversibel beeinträchtigt wird. Es kann

vorliegend auch davon ausgegangen werden, dass die vorgesehenen Kohärenzsiche-

rungsmaßnahmen nach der notwendigen Entwicklungszeit wirksam und den Biotopver-

bund sicherstellen werden. Zur Prüfung der Wirksamkeit der Maßnahmen haben die Vor-

habensträger ein mit der höheren Naturschutzbehörde abgestimmtes Monito-
ringprogramm aufgestellt, das bezogen auf die Erhaltungsziele Angaben zu Art, Umfang,

Dauer und Rhythmus des Monitorings sowie zu ggf. erforderlich werdenden Nachbesse-

rungsmaßnahmen enthält (vgl. Anhang 8C Anlage 12.2C/12.0.2C bzw. 12.3C/12.03C). Zu

diesem Zweck behält sich die Planfeststellungsbehörde auch die Anordnung weiterer Auf-

lagen vor. Zu Kontrollzwecken sind auch die Kontrollergebnisse zu dokumentieren und der

oberen Naturschutzbehörde mitzuteilen.

∗ Stellungnahme der Kommission vom 24. April 2003, abgegeben auf Antrag Deutschlands zur Genehmigung des Rah-
menbetriebsplans für das Bergwerk Prosper Haniel der Deutschen Steinkohle AG (DSK) für den Zeitraum 2001-2019
gemäß Artikel 6 Absatz 4 der Richtlinie 92/43/EWG des Rates vom 21. Mai 1992 zur Erhaltung der natürlichen Lebens-
räume sowie der wildlebenden Tiere und Pflanzen

 Seite 183 von 318

Die Kohärenz des FFH-Gebiets muss ohne Zeitunterbrechung erhalten bleiben. Daher soll-

ten die geplanten Kohärenzsicherungsmaßnahmen möglichst frühzeitig vor dem Eingriff

erfolgen. Je früher die Maßnahmen erfolgen, desto weiter ist die Entwicklung der FFH-

Lebensräume bis zum Eingriff gediehen. Die Wahrscheinlichkeit der Zielerreichung ist um-

so größer, je früher die Maßnahme durchgeführt wird. Andererseits kann eine Maßnahme

erst durchgeführt werden, wenn die Finanzierung gesichert ist (Mittelfreigabe). Unter Be-

rücksichtigung der erforderlichen Vorlaufzeiten werden die Vorhabensträger deshalb

2 Jahre vor Baubeginn an der Gesamtstrecke die Kohärenzsicherungsmaßnahmen durch-

führen. Der Bauablauf ist auf die Belange der bestehenden Autobahn abzustimmen und

wird voraussichtlich in vier Bauabschnitten erfolgen, beginnend mit dem östlichsten Bau-

abschnitt und Baufortschritt nach Westen. Die kritischen Eingriffe in das FFH-Gebiet erfol-

gen im dritten Bauabschnitt. Unter Zugrundelegung dieser Planung erfolgen die Eingriffe

im dritten Abschnitt etwa 4 Jahre nach Baubeginn der Gesamtstrecke. Wenn die Maßnah-

mendurchführung 2 Jahre vor Baubeginn der Gesamtstrecke erfolgt, vergehen zwischen

Maßnahmendurchführung und Eingriff 6 Jahre. Dies wird als ausreichend erachtet.

Unter diesen Gegebenheiten kann davon ausgegangen werden, dass mit den vorgesehe-

nen Sicherungsmaßnahmen trotz der zeitlichen Lücken bis zu ihrem Wirksamwerden die

Kohärenz des Europäischen ökologischen Netzes „Natura 2000“ gewährleistet bleibt.

Die Ausgleichsmaßnahmen sind nach Bestands- bzw. Rechtskraft dieser Entscheidung an

die Europäische Kommission zu melden, Art. 6 Abs. 4 FFH-RL. In § 38 Abs. 5 NatSchG ist

außerdem vorgesehen, dass hierüber das in der Sache zuständige Ministerium auf Lan-

desebene im Einvernehmen mit der obersten Naturschutzbehörde das Bundesministerium

für Umwelt, Naturschutz und Reaktorsicherheit (BMU) unterrichtet. Nach Nr. 11.1.6 VwV

Natura 2000 vom 16. Juli 2001, (GABL S. 891) nimmt die verfahrensführende Behörde die

Unterrichtung des zuständigen Ressorts auf Landesebene vor. Die Vorhabensträger haben

hierzu die erforderlichen Unterlagen der Planfeststellungsbehörde zu übergeben.

Sollte die Kommission die vorgesehenen Sicherungsmaßnahmen als nicht ausreichend

ansehen, dürfen die Eingriffe in das FFH-Gebiet erst erfolgen, wenn geeignete Maßnah-

men gefunden und festgesetzt sind.

 Seite 184 von 318

10. Artenschutz

Wie sich aus der Konfliktanalyse im Erläuterungsbericht zum LBP ergibt, ist davon auszu-

gehen, dass durch das Vorhaben auch der Lebensraum europäisch geschützter Arten

tangiert wird. Die artenschutzrechtlichen Zugriffs- und Beeinträchtigungsverbote des § 42

Bundesnaturschutzgesetz (BNatSchG) stehen dem Erlass des Planfeststellungsbeschlus-

ses aber vorliegend nicht entgegen.

Nach § 42 Abs. 1 BNatSchG, der gem. § 11 Satz 1 BNatSchG unmittelbar gilt, ist es verbo-

ten,

• wild lebenden Tieren der besonders geschützten Arten nachzustellen, sie zu fan-

gen, zu verletzen, zu töten oder ihre Entwicklungsformen aus der Natur zu entneh-

men, zu beschädigen oder zu zerstören (§ 42 Abs. 1 Nr. 1),

• wild lebende Tiere der streng geschützten Arten und der europäischen Vogelar-
ten während der Fortpflanzungs-, Aufzucht-, Mauser-, Überwinterungs- und Wande-

rungszeiten erheblich zu stören; eine erhebliche Störung liegt vor, wenn sich durch

die Störung der Erhaltungszustand der lokalen Population einer Art verschlechtert

(§ 42 Abs. 1 Nr. 2),

• Fortpflanzungs- oder Ruhestätten der wild lebenden Tiere der besonders ge-
schützten Arten aus der Natur zu entnehmen, sie oder ihre Standorte zu beschädi-

gen oder zu zerstören (§ 42 Abs. 1 Nr. 3) und wild lebende Pflanzen der beson-
ders geschützten Arten oder ihre Entwicklungsformen aus der Natur zu entneh-

men, sie oder ihre Standorte zu beschädigen oder zu zerstören (§ 42 Abs. 1 Nr. 4).

Besonders geschützte Arten sind nach der Definition des § 10 Abs. 2 Nr. 10 BNatSchG

Tier- und Pflanzenarten im Anhang A oder B der Verordnung (EG) Nr. 338/97 des Rates

vom 9.12.1996 über den Schutz von Exemplaren wild lebender Tier- und Pflanzen, Tier-

und Pflanzenarten, die in Anhang IV der Richtlinie 92/43/EWG (FFH-RL) aufgeführten Tier-

und Pflanzenarten, europäische Vogelarten im Sinne des Artikels 1 der Richtlinie

79/409/EWG (VRL) und Tier- und Pflanzenarten, die in einer Rechtsverordnung nach § 52

Abs. 1 BNatSchG aufgeführt sind.

 Seite 185 von 318

Streng geschützt sind die besonders geschützten Arten, die im Anhang A der Verordnung

(EG) Nr. 338/97, im Anhang IV der Richtlinie 92/43/EWG oder in einer Rechtsverordnung

nach § 52 Abs. 2 BNatschG aufgeführt sind.

Die Zugriffsverbote des § 42 Abs. 1 Nr. 1 BNatSchG werden tatbestandlich ergänzt durch

§ 42 Abs. 5 BNatSchG. Danach liegt für nach § 19 BNatSchG zulässige Eingriffe, soweit in

Anhang IVa der FFH-RL aufgeführte Tierarten oder europäische Vogelarten betroffen sind,

ein Verstoß gegen das Verbot des Absatzes 1 Nr. 3 und im Hinblick auf damit verbundene

unvermeidbare Beeinträchtigungen wild lebender Tiere auch gegen das Verbot des Absat-

zes 1 Nr. 1 nicht vor, soweit die ökologische Funktion der von dem Eingriff oder Vor-
haben betroffenen Fortpflanzungs- oder Ruhestätten im räumlichen Zusammenhang
weiterhin erfüllt wird. Soweit erforderlich, können auch vorgezogene Ausgleichsmaß-
nahmen festgesetzt werden. Für Standorte wild lebender Pflanzen der in Anhang IVb der

FFH-RL aufgeführten Arten gilt dies entsprechend. Dagegen liegt bei anderen besonders

geschützten Arten bei Handlungen zur Durchführung eines Eingriffs oder Vorhabens ein

Verstoß gegen die Zugriffsverbote nicht vor.

Durch die beiden Planungsvorhaben wird in erheblichem Umfang in Natur und Landschaft

eingegriffen. Diese Eingriffe sind nach der vorliegenden Prüfung zulässig (s.o. zum Kapitel

naturschutzrechtliche Eingriffsregelung). Durch die zulässigen Eingriffe werden unver-

meidbar auch streng geschützte Tierarten und europäische Vogelarten beeinträchtigt.

Fledermäuse

Im Vorhabensgebiet kommen als streng geschützte Säugetierarten einzig sieben Fleder-

mausarten (Bechsteinfledermaus, Großes Mausohr, Fransenfledermaus, Braunes Lang-

ohr, Zwergfledermaus, Großer Abendsegler, Bartfledermaus) vor. Dies ergibt die von den

Vorhabensträgern vorgelegte artenschutzrechtliche Untersuchung.

Die Untersuchungsmethode ist vorliegend nicht zu beanstanden. Zur Untersuchung wur-

den Netzfänge und Fledermausdetektoren eingesetzt. Netzfänge sind für die Nachweise

der leise rufenden Fledermausarten sowie für die Arten, die nicht exakt akustisch bestimmt

werden können, wie auch für Geschlechtsbestimmung und Reproduktionsnachweise not-

 Seite 186 von 318

wendig. Gefangene Tiere wurden besendert, um Wochenstubenquartiere ausfindig zu ma-

chen. Alle durchgeführten Methoden und insbesondere die Methodenkombination aus

Netzfang, Telemetrie und Akustik führten zu belastbaren Ergebnissen und entsprechen

den veröffentlichten Vorgaben des Bundesamtes für Naturschutz. Die Festlegung der Un-

tersuchungsflächen wurde mit der Höheren Naturschutzbehörde des RP Tübingen abge-

stimmt. Alle maßgeblichen Fledermauslebensräume im Bereich des Vorhabens sind unter-

sucht worden.

Im Vorhabensgebiet konnten keine Wochenstubenquartiere oder Winterquartiere der be-

troffenen Fledermausarten festgestellt werden. Durch die beiden Vorhaben gehen aber 14

Baumhöhlen bzw. -spalten (dazu gehören Spechthöhlen, Astabbrüche, Spalten- und Rin-

denquartiere), die von bestimmten Fledermausmännchen als potenzielle Sommerquartiere

benutzt werden könnten, verloren. Es wurde auch festgestellt, dass die Straßenunterfüh-

rungen Wanneweg und Schlatterweg von den Fledermäusen auf ihren traditionellen Wan-

derwegen zur Querung der bestehenden Autobahn genutzt werden.

In der vorgelegten Untersuchung wird für jede einzelne Fledermausart geprüft, ob durch

den Eingriff einer der artenschutzrechtlichen Verbotstatbestände erfüllt ist und mit welchen

Maßnahmen dies gem. § 42 Abs. 5 BNatSchG verhindert werden kann.

Die Untersuchung kommt zu dem für die Planfeststellungsbehörde nachvollziehbaren

Schluss, dass mit den vorgesehenen Vermeidungsmaßnahmen und Maßnahmen zur Er-

haltung der kontinuierlichen ökologischen Funktionalität der Fortpflanzungs- oder Ruhstätte

(CEF-Maßnahme) der einzelnen Fledermausarten ein Eintreten der Verbotstatbestände

vermieden werden kann. Wegen der vorgesehenen Maßnahmen kommt auch die Rege-

lung des § 21 Abs. 4 NatSchG, wonach Eingriffe, mit denen Biotope zerstört werden, die

für dort wild lebende Tiere der streng geschützten Arten nicht ersetzbar sind, nur zulässig

sind, wenn sie aus zwingenden Gründen des überwiegenden öffentlichen Interesses ge-

rechtfertigt sind, nicht zum tragen.

 Seite 187 von 318

Im Einzelnen:

Die Verwirklichung des Verbotstatbestandes des § 42 Abs. 1 Nr. 3 BNatSchG (Zerstörung

von Ruhestätten) kann dadurch ausgeschlossen werden, dass als Ersatz für verlorenge-

hende Höhlenbäume in geeigneten, nicht vom Vorhaben beanspruchten Waldflächen vor

Durchführung des Eingriffs Fledermauskästen im Verhältnis 2:1 aufgehängt und dadurch

kurzfristig neue Ruhestätten bereitgestellt (FII 7.2.-20 B bis FII 7.2-22B und FI 7.2.-20 B bis

FI 7.2-21B) werden. Hierbei handelt es sich um eine fachlich anerkannte Maßnahme, um

Defizite in der Übergangsphase zu kompensieren (vgl. OVG Koblenz, Urt. v. 7./8.11.2007,

8 C 11523.06). Als mittel- bzw. langfristig wirksame Maßnahme werden bestehende Höh-
lenbäume in den angrenzenden Wäldern gesichert (FII 7.1-20 B bis FII 7.2.-22B und FI

7.1-20 B bis FI 7.2.-21B). Ausgeglichen werden Höhlenbäume im Verhältnis 1:1. Beim

Ausfall eines Höhlenbaums wird ein weiterer gesichert. Auf diese Weise kann der Bestand

an Höhlen erhalten (F II 7.1) und damit die kontinuierliche ökologische Funktion als poten-

tielle Fledermausruhestätten in räumlichem Zusammenhang gesichert werden.

Die Verwirklichung des Verbotstatbestandes des § 42 Abs. 1 Nr. 1 und 2 BNatSchG (Ver-

letzung oder Töten sowie erhebliche Störung während der Fortpflanzungs-, Aufzucht-,

Mauser-, Überwinterungs- und Wanderungszeiten) kann u.a. dadurch verhindert werden,

dass die Baufeldfreimachung, Baumfällarbeiten und Gehölzrückschnitte in den Monaten

Oktober bis Februar außerhalb der Aktivitätszeit der betroffenen Arten erfolgen. Baube-

dingte Störungen oder Verletzungen von Fledermäusen, die teilweise in der Sommerzeit

Höhlenbäume als Ruhestätten nutzen, können dadurch vermieden werden. Winterquartie-

re, sind wie bereits festgestellt, im direkten Umfeld zu den beiden Vorhaben nicht bekannt.

Wahrend der Bauzeit sind Störungen z. B. durch Erschütterungen und Lärm nicht ausge-

schlossen, so dass möglicherweise potenzielle Quartierbäume und Jagdlebensräume im

Umfeld der Baustelle in der Fortpflanzungs- und Wanderungszeit gemieden werden. Da im

Vorhabensgebiet abseits der bestehenden BAB A 8 ausreichend Flächen als geeignete

Rückzugsräume verbleiben, wirken sich diese Störungen aber nicht negativ auf den Erhal-

tungszustand der lokalen Populationen der Fledermausarten aus, so dass auch hier der

Verbotstatbestand des § 42 Abs. 1 Nr. 2 BNatSchG nicht greift. Gleiches gilt für die be-

triebsbedingten Störungen. Aufgrund der Verbesserungen an der Autobahntrasse und der

 Seite 188 von 318

Vorbelastung durch die bestehende Autobahn fallen die zusätzlichen Emissionen durch die

NBS-Trasse und die Erweiterung der Fahrspuren der BAB nicht ins Gewicht, so dass sich

auch die betrieblichen Störungen auf die lokalen Populationen nicht erheblich auswirken

werden.

Durch die Aufhebung der beiden Straßenunterführungen Wanneweg und Schlatterweg,

die bisher von den Fledermäusen auf ihren traditionellen Wanderwegen zur Querung der

bestehenden Autobahn genutzt werden, könnte sich das Kollisionsrisiko erhöhen, falls die

Fledermausarten die Autobahn und die Eisenbahntrasse deshalb oberirdisch queren müss-

ten. Um ein zusätzliches Kollisionsrisiko der Fledermäuse beim Überfliegen der beiden

Vorhabenstrassen nach Schließung der Unterführungen zu vermeiden, werden deshalb an

gleicher Stelle Fledermausunterführungen (F II 7.4) mit Leitstrukturen zur Hinführung zu

den Eingängen geschaffen. Durch weitere LBP-Maßnahmen wird das Umfeld der Durch-

lasseingänge für die Fledermäuse attraktiv gestaltet. Es kann davon ausgegangen werden,

dass aufgrund des Flugverhaltens weitgehend alle Tiere der tieffliegenden Arten die Unter-

führungen nutzen werden. Ein 2,5 m hohes Gitter, das mit einer leichten Neigung entgegen

der Anflugrichtung über den Durchlässen angebracht wird, soll zusätzlich relativ hoch flie-

gende Arten in die Fledermausdurchlässe lenken. Ein Überfliegen wird dadurch verhindert.

Im Weiteren wird die Durchführung der Maßnahme im Rahmen der Ausführungsplanung

mit den zuständigen Fachbehörden abgestimmt. Der Bau der Fledermausunterführungen

am Wanneweg und am Schlatterweg wird zeitlich so in den Bauablauf integriert, dass in

der Zeit mit Fledermausaktivitäten immer eine sichere Querungsmöglichkeit (bisherige Un-

terführung oder Fledermausdurchlass) für die Fledermäuse an den genannten Stellen be-

stehen bleibt. Der Verbotstatbestand des § 42 Abs. 1 Nr. 1 BNatSchG ist damit nicht erfüllt.

Zur Erhaltung der Querungsmöglichkeit dient zusätzlich der Bau einer Grünbrücke. Weitere

Maßnahmen, die generell ein Hineinfliegen von Fledermäusen in den Verkehrsraum der

beiden Verkehrsträger verhindern sollen, sind dagegen nicht erforderlich. Unabwendbare

Tierkollisionen durch zufälliges Hineinfliegen in den Verkehrsraum abseits traditioneller

Wanderwege waren schon bisher bei der bestehenden BAB nicht auszuschließen und er-

füllen nicht den Verbotstatbestand des § 42 Abs. 1 Nr. 1 BNatSchG.

Durch die beiden Vorhaben werden ca. 19,5 ha Laubwälder als Lebensraum der genann-

ten Fledermausarten beansprucht, wobei ca. 7,2 ha Wald westlich von Scharenstetten als

 Seite 189 von 318

hochwertiger Jagdlebensraum hervorzuheben sind. Da im Vorhabensgebiet abseits der

bestehenden BAB A 8 aber noch ausreichend Flächen als geeignete Jagdräume verblei-

ben und durch die vorgesehenen Kompensationsmaßnahmen neue Wälder in gleicher

Größenordnung neu geschaffen (A II 2.1, A II 2.2, A II 2.3, E II 2.1, E II 2.2, E II 2.3, E I 2.1,

E I 2.2, E I 2.3) sowie im Umfeld des Waldes westlich von Scharenstetten durch Aus-

gleichs- und Minderungsmaßnahmen (A II 2.2, A II 3.1, A II 3.5, E II 4.8, M II 2.1, M II 3.1,

M II 3.5, M II 4.7) Fledermausjagdlebensräume aufgewertet bzw. neu geschaffen werden,

ist eine erhebliche Beeinträchtigung der örtlichen Population der betroffenen Fledermaus-

arten nicht zu befürchten. Damit sind die Verbotstatbestände des § 42 Abs. 1 Nr. 2 und 3

BNatSchG auch durch diesen Eingriff nicht erfüllt. Dadurch, dass die Verluste an hochwer-

tigen Jagdlebensräumen durch die beiden Vorhaben NBS und BAB insgesamt kompensiert

werden können, kommt auch nicht die Regelung des § 21 Abs. 4 NatSchG zum tragen.

Zauneidechse

Bei den potentiell im Vorhabensgebiet vorkommenden Reptilien gehört die Zauneidechse

zu den Tierarten, die gem. Anhang IV der FFH-RL streng geschützt ist. Deren Vorkommen

wird im Sinne einer worst-case-Betrachtung (zur Zulässigkeit vgl. BVerwG, Urteil v.

21.06.2006 - Az.: A 28/05) unterstellt, da geeignete Habitate im Planfeststellungsabschnitt,

insbesondere im Naturschutzgebiet Mönchsteig und südlich von Tomerdingen, vorhanden

sind, ohne dass hier konkrete Quartiere nachgewiesen werden konnten. Ein Nachweis

könnte auch bei intensiver Suche nur schwer geführt werden. Auch hier steht die Flächen-

inanspruchnahme im Vordergrund der Beeinträchtigungen. Es kann unterstellt werden,

dass durch diesen Eingriff Fortpflanzungs- und Ruhestätten der Zauneidechse beschädigt

oder zerstört und unvermeidbar einzelne Exemplare getötet und erheblich gestört werden.

Zumindest vorübergehend kann die ökologische Funktion der so betroffenen Fortpflan-

zungs- und Ruhestätten im räumlichen Zusammenhang voraussichtlich nicht durch Ver-

meidungs- und Ausgleichsmaßnahmen sichergestellt werden, so dass unterstellt werden

kann, dass die Verbotstatbestände des § 42 Abs. 1 Nr. 1 bis 3 BNatSchG erfüllt sind. Es

wird aber eine Ausnahmegenehmigung gem. § 43 Abs. 8 BNatSchG erteilt.

Nach § 43 Abs. 8 BNatSchG kann von den Verboten des § 42 BNatSchG im Einzelfall eine

Ausnahme aus zwingenden Gründen des überwiegenden öffentlichen Interesses ein-

 Seite 190 von 318

schließlich solcher sozialer oder wirtschaftlicher Art zugelassen werden, wenn zumutbare

Alternativen nicht gegeben sind und sich der Erhaltungszustand der Populationen einer Art

nicht verschlechtert. Die darin genannten Voraussetzungen für eine Ausnahmezulassung

sind vorliegend erfüllt.

Für den Ausbau der BAB A 8 sprechen zwingende Gründe des überwiegenden öffentlichen

Interesses. Gemessen an der Funktion einer transeuropäischen Verkehrsachse und einer

Haupterschließungsachse zwischen Karlsruhe, Stuttgart, Ulm, Augsburg, München, ent-

spricht die bereits in den dreißiger Jahren gebaute und seither weitgehenden unveränderte

BAB A 8 sowohl bezüglich der Ausbaubreite als auch des Ausbaustandards nicht mehr

den heutigen und erst recht nicht mehr den künftigen Anforderungen. Dies zeigt sich in der

hohen Stauanfälligkeit der vorhandenen Strecke im vorliegenden Planfeststellungsab-

schnitt. Ebenso sprechen zwingende Gründe des überwiegenden öffentlichen Interesses

für die NBS im vorliegenden Abschnitt. Die Leistungssteigerung des Streckenkorridors zwi-

schen Stuttgart und Ulm ist aus eisenbahnbetrieblichen als auch verkehrlichen Gründen

geboten und wird nur so ihrer Bedeutung als europäische Magistrale gerecht. Ergänzend

kann auf die Ausführungen zum vorliegenden FFH-Gebiet (s.o.) Bezug genommen wer-

den.

Für das Planungsvorhaben gibt es auch keine anderweitige zufriedenstellende Lösung. Die

gefundene Lösung mit dem Ausbau der bestehenden BAB und der Bündelung der NBS mit

der BAB führt zu einer Minimierung der naturschutzrechtlichen Eingriffe. Dies gilt auch für

den Artenschutz. Es werden keine neuen Tierlebensräume zerschnitten, sondern nur be-

reits durch die vorhandene BAB stark belastete Lebensräume beansprucht. Im Bereich des

FFH-Gebiets wurde außerdem von dem Regelabstand zwischen Bahn und Straße abgewi-

chen und eine engere Bündelung gewählt.

Die Population der Zauneidechsen, die ein weites Spektrum von sonnigen, warmen Le-

bensräumen im Offenland, wie Dämme, Böschungen, Wald- und Wegränder besiedelt,

verschlechtert sich nicht und der ungünstige bis unzureichende Erhaltungszustand in der

kontinentalen Region wird nicht verfestigt. Es wird ein ausreichend großer Lebensraum

vorhanden sein, um das Überleben ihrer Population zu sichern. So wird die Zauneidechse

auch wieder die neuen Böschungen der Verkehrsträger besiedeln. Außerdem werden

 Seite 191 von 318

durch die Anlage von Extensivwiesen, Wacholderheiden, Magerrasen und Waldmänteln

als Ausgleichs- und Ersatzmaßnahmen mittel- und langfristig wieder neue Lebensräume

geschaffen.

Damit ist für die streng geschützte Zauneidechse eine Ausnahme von den Verboten des

§ 42 Abs. 1 Nr. 1 bis Nr. 3 BNatSchG gerechtfertigt. Gemessen an den besagten zwingen-

den Gründen für das öffentliche Interesse an der Verwirklichung der beiden Vorhaben, sind

die artenschutzrechtlichen Eingriffe in die Population der Zauneidechse, die im übrigen in

Baden-Württemberg nicht gefährdet ist, geringer zu bewerten.

Schwarzfleckiger Ameisen-Bläuling

Von den im vorliegenden Planfeststellungsabschnitt betroffenen Insektenarten gehört der

Schwarzfleckige Ameisen-Bläuling zu den nach europäischen Recht streng geschützten

Arten. Er wurde in den Magerrasen und Wacholderheiden des FFH-Gebiets „Alb um Nel-

lingen/Merklingen“ (Bereich NSG Mönchsteig) nachgewiesen.

Die wesentliche Beeinträchtigung für diese streng geschützte Art liegt im Flächenverlust,

insbesondere einer Wacholderheidefläche (Biotop Nr. 2001) und Kalkmagerrasen (Biotop

Nr. 2008) im Naturschutzgebiet Mönchssteig, die für viele Insektenarten einen sehr hoch-

wertigen Lebensraum darstellen. Dadurch gehen für den Schwarzfleckigen Ameisen-

Bläuling, Fortpflanzungs- und Ruhestätten verloren. Außerdem ist davon auszugehen,

dass einzelne Exemplare hierdurch getötet und gestört werden. Als Kohärenzsicherungs-

maßnahmen für das FFH-Gebiet werden südlich der Bahnlinie Magerrasenflächen und

Wacholderheiden in engem räumlichen Zusammenhang zu den beeinträchtigten Bereichen

angelegt (Maßnahme A II 4.7). Dadurch, dass die Maßnahmendurchführung vor den Ein-

griffen im FFH-Gebiet erfolgt und die vorübergehend verminderte Lebensraumeignung der

frühen Vegetationsstadien durch die gegenüber dem Eingriff dreimal größere Fläche der

Maßnahme ausgeglichen wird, bleibt die ökologische Funktion der vom Eingriff betroffenen

Fortpflanzungs- und Ruhestätten des Schwarzfleckigen Ameisen-Bläulings im räumlichen

Zusammenhang weiterhin erfüllt. Eine Verbotsverletzung des § 42 Abs. 1 Nr. 1 und Nr. 3

BNatSchG liegt deshalb nicht vor. Aus den besagten Gründen kommt auch § 21 Abs. 4

NatSchG Baden-Württemberg nicht zum tragen.

 Seite 192 von 318

Störungen der Art sind während der Bauzeit durch Staubimmissionen möglich, die sich auf

der Vegetation niedersetzen können. Hiergegen werden Im FFH-Gebiet wirksame Maß-

nahmen ergriffen, um die Staubemissionen zu minimieren (Befeuchten von geschotterten

Baustellenflächen und Baustraßen, regelmäßige Reinigung der Transportfahrzeuge, ver-

gleiche Anlage 12.9/12.0.9). Hierdurch werden erhebliche Beeinträchtigungen der lokalen

Population dieser Art bauzeitlich ausgeschlossen. Erhebliche Beeinträchtigungen des A-

meisen-Bläulings durch betriebsbedingte Immissionen von Luftschadstoffen und Lärm sind

aufgrund der Vorbelastung und der geringen Empfindlichkeit der Schmetterlinge gegen-

über diesen Wirkfaktoren nicht zu erwarten. Auch erhebliche indirekte Störungen durch

Eutrophierung und hierdurch bewirkte langfristige Veränderungen der nährstoffarmen Le-

bensräume sind nicht zu erwarten. Verbotsverletzungen des § 42 Abs. 1 Nr. 2 sind daher

nicht gegeben.

Europäische Vogelarten

Von den Vorhaben im vorliegenden Planfeststellungsabschnitt werden neben den weniger

gefährdeten europäischen Vogelarten auch wertgebende europäische Vogelarten wie

Neuntöter, Feldlerche, Mäusebussard, Waldlaubsänger und Grünspecht betroffen. Im

Planfeststellungsabschnitt sind bau-, anlage- und betriebsbedingte Beeinträchtigungen von

Vogelarten und einzelner Brutplätze nicht auszuschließen. Nach der artenschutzrechtli-

chen Untersuchung ist aber von keiner Verwirklichung der Verbotstatbestände des § 42

Abs. 1 Nr. 1 bis Nr. 3 BNatSchG auszugehen.

Der Verlust von Eiern und besetzten Nestern kann bereits dadurch ausgeschlossen wer-

den, dass die Baufeldfreimachung, Baumfällarbeiten und Gehölzrückschnitt außerhalb der

Brutzeit betroffener Vorgelarten vorgesehen ist. Allerdings sind unter Fortpflanzungsstätten

i.S.v. § 42 Abs. 1 Nr. 3 BNatSchG nicht nur die von Vögeln gerade besetzten, sondern

auch die regelmäßig benutzten Brutplätze zu verstehen, selbst wenn sie wie bei Zugvögeln

während der winterlichen Abwesenheit unbenutzt sind (vgl. BVerwG, Urteil v. 21.6.2006 -

Az.: A 28/05). Nach § 42 Abs. 5 Satz 1, 2 BNatSchG ist jedoch zu beachten, dass bei eu-

ropäischen Vogelarten ein Verstoß gegen das Verbot des § 42 Abs. 1 Nr. 3 BNatSchG

nicht vorliegt, soweit die ökologische Funktion der von dem Eingriff betroffenen Fortpflan-

 Seite 193 von 318

zungs- oder Ruhestätten im räumlichen Zusammenhang weiter erfüllt ist. Keine der im

Vorhabensgebiet vorkommenden europäischen Vogelarten ist auf die wiederkehrende Nut-

zung von Fortpflanzungsstätten angewiesen. Für die betroffenen Vogelarten werden durch

die Kompensationsmaßnahmen neue Lebensräume geschaffen bzw. bestehende Lebens-

räume aufgewertet. Von der Schaffung von Magerrasen und Wacholderheiden (u.a. A I

4.8, E I 4.8, E I 6.1) und der Anlage von Extensivwiesen (u.a. A I 4.6, A I 4.7, E I 4.6, E I

4.7) profitieren insbesondere Vogelarten des Offenlands und Gebüschbrüter. Die Neuanla-

ge von Wäldern mit Waldmänteln (u.a. E I 2.2, E I 2.3) schafft Lebensraum für die Brutvo-

gelarten des Waldes. Die betroffenen Biotope sind ersetzbar, so dass § 21 Abs. 4

NatSchG nicht zum tragen kommt. Aufgrund der Größe der verbleibenden Brutreviere im

Vergleich zur Größe der Eingriffsflächen bestehen auch ausreichende Ausweichmöglich-

keiten. Der Verlust einzelner Brutreviere wirkt sich deshalb nicht negativ auf den Erhal-

tungszustand der lokalen Populationen aus. Die ökologische Funktionalität der betroffenen

Fortpflanzungsstätten bleibt daher im räumlichen Zusammenhang gewahrt. Der Verbots-

tatbestand des § 42 Abs. 1 Nr. 1 und 3 i.V. mit Abs. 5 BNatSchG ist somit nicht erfüllt.

Das betriebsbedingte Kollisionsrisiko für die Vogelarten geht nicht über das allgemeine

Lebensrisiko hinaus und führt zu keinen Beeinträchtigungen der betroffenen Populationen.

Bei der Bepflanzung der Einschlussflächen zwischen BAB und NBS sind darüber hinaus

Beschränkungen vorgesehen, die verhindern sollen, dass u.a. auch wertgebende Vögel

angelockt werden. Daher liegt auch keine Verbotsverletzung des § 42 Abs. 1 Nr. 1 vor.

Bauzeitliche und betriebsbedingte Störungen an einzelnen Brutplätzen sind nicht ausge-

schlossen. Betroffene Brutpaare können jedoch in angrenzende, ungestörte Bereiche aus-

weichen, so dass eine signifikante Beeinträchtigung der lokalen Populationen nicht zu be-

fürchten ist. Auch der Verbotstatbestand des § 42 Abs. Nr. 2 BNatSchG ist somit nicht er-

füllt.

Überwachungsmaßnahmen/Zeitpunkt der Maßnahmendurchführung

Die Überwachung sämtlicher vorgezogener funktionserhaltender Maßnahmen (CEF) ist

hinsichtlich der vorzeitigen Durchführung sowie Erlangung und Erhaltung der Funktionsfä-

higkeit der Maßnahmen durch das vorliegende Monitoringprogramm sichergestellt. Für die

Gruppe der Vögel werden keine Monitoringmaßnahmen vorgesehen, da bei den Vögeln

 Seite 194 von 318

keine Verbotstatbestände nach § 42 BNatSchG erfüllt sind. Auswirkungen auf Vogelpopu-

lationen sind nicht zu erwarten. Art, Umfang, Zeitpunkt, Intervalle und Dauer der Erfolgs-

kontrolle sind mit der oberen Naturschutzbehörde abgestimmt. Bei mangelndem Erfolg der

CEF-Maßnahmen sind geeignete Gegenmaßnahmen vorgesehen. Zu diesem Zweck be-

hält sich die Planfeststellungsbehörde auch die Anordnung weiterer Auflagen vor. Zu Kon-

trollzwecken sind auch die Kontrollergebnisse zu dokumentieren und der oberen Natur-

schutzbehörde mitzuteilen.

Die Funktionen der Lebensstätten u.a. der betroffenen Fledermausarten und des Schwarz-

fleckigen Ameisenbläulings müssen ohne Unterbrechung gewahrt werden. Daher sind die

geplanten CEF-Maßnahmen möglichst frühzeitig vor dem Eingriff umzusetzen. Auch hier

kann eine Maßnahme aber erst durchgeführt werden, wenn die Finanzierung gesichert ist

(Mittelfreigabe). Unter Berücksichtigung der hierzu erforderlichen Vorlaufzeiten ist die

Durchführung der vorgezogenen Maßnahmen 2 Jahre vor Baubeginn vorgesehen. Unter

Zugrundelegung der Bauablaufplanung erfolgen die Eingriffe im dritten Abschnitt etwa 4

Jahre nach Baubeginn der Gesamtstrecke. Wenn die Maßnahmendurchführung 2 Jahre

vor Baubeginn der Gesamtstrecke erfolgt, vergehen zwischen Maßnahmendurchführung

und Eingriff 6 Jahre. Bei den Maßnahmen für Fledermäuse (Fledermauskästen, Sicherung

von Quartierbäumen) reicht dieser Zeitraum aus, um eine gute Funktionalität der Maßnah-

men zu gewährleisten. Bei den Kohärenzsicherungsmaßnahmen und somit auch bei der

Maßnahme für den Schwarzfleckigen Ameisenbläuling ist zu erwarten, dass die Lebens-

raumentwicklung noch nicht vollständig abgeschlossen ist. Zu diesem Zeitpunkt sind je-

doch voraussichtlich bereits die grundlegenden Strukturmerkmale des Zielbiotops erkenn-

bar. Der Zeitpunkt der vorzeitigen Durchführung der CEF-Maßnahmen wird deshalb als

ausreichend angesehen.

Besonders geschützte Tier und Pflanzenarten

Im Vorhabensgebiet werden neben den europäisch geschützten Arten auch weitere, nicht

dem europäischen Recht unterliegende Arten, darunter auch besonders geschützte Tier-

und Pflanzenarten, von den Vorhaben betroffen.

 Seite 195 von 318

Die Beeinträchtigungen der im Planfeststellungsabschnitt vorkommenden übrigen Arten

sind durch den Eingriff relativ gering. Bau- und anlagenbedingt kommt es jedoch zu Beein-

trächtigungen ihres Lebensraums. Während der Bauphase kommt es zwar im engen Um-

feld der Baumaßnahme zu erheblichen Lärmbelästigungen, die für lärmempfindliche Arten

auch zu einer vorübergehenden Beeinträchtigung führen können. Wegen der hohen Vorbe-

lastung durch die vorhandene BAB und wegen der Beschränkung auf die Bauzeit, sind

diese Belastungen aber nicht als erheblich anzusehen. Aufgrund der vorgesehenen

schallmindernden Maßnahmen werden sich die betriebsbedingten Schallimmissionen

durch BAB und NBS nicht wesentlich erhöhen. Eine (Mehr-)Beeinträchtigung ist aufgrund

der hohen Vorbelastung durch den Betrieb der Anlagen nicht zu erwarten. Das Kollisionsri-

siko durch Querung der Anlagen wird sich für wandernde Säugetierarten durch die vorge-

sehenen Maßnahmen, wie trassenbegleitende Wildschutzzäune und Grünbrücke im Be-

reich überregionaler Tierwanderwege, gegenüber dem bisherigen Zustand verbessern. Die

eigentliche Beeinträchtigung liegt in der Flächeninanspruchnahme durch die Trasse und

das Baufeld. Dadurch gehen Wohn- und Zufluchtstätten verloren. Dies betrifft hauptsäch-

lich ungefährdete, weit verbreitete Arten, wie Siebenschläfer, Eichhörnchen oder Maulwurf,

aber auch Arten, die potenziell in Baden-Württemberg gefährdet sind, wie der Dachs, oder

in Baden-Württemberg tatsächlich gefährdete Arten, wie die Schabracken-Spitzmaus.

Es verbleiben aber ausreichend große Flächen als Lebens- und Rückzugsräume. Die Ein-

griffe haben auf die Population der Arten keine erheblichen Auswirkungen. Auch bei den

Reptilien ist aufgrund ihrer weiten Verbreitung eine Beeinträchtigung ihrer Populationen

nicht zu erwarten. Dies gilt auch für die betroffenen Insektenarten. Dafür sind die Eingriffe

im Verhältnis zu ihrem Lebensraum zu gering, so dass noch ausreichend Lebensräume im

Umfeld vorhanden sind. Außerdem wird durch die Schaffung neuer Magerrasen im FFH-

Gebiet „Alb um Nellingen/Merklingen“ neuer Lebensraum für die Arten geschaffen, die -

wie die Wildbienenarten - für Magerrasen charakteristisch sind.

Durch das Planungsvorhaben wird auch in Standorte von besonders geschützten Pflan-
zenarten eingegriffen. Hervorzuheben ist hierbei die in Baden-Württemberg gefährdete

Heide-Nelke, die im Naturschutzgebiet Mönchssteig (Biotop Nr. 2001) nur einen kleinen

Teil ihres Standorts verliert. Auch Silberdistel oder die Türkenbund-Lilie verlieren einzelne

Standorte. Aufgrund der kleinflächigen Eingriffe bei der Heide-Nelke bzw. der noch weiten

 Seite 196 von 318

Verbreitung der Silber-Distel und der Türkenbund-Lilie sind Gefährdungen der Populatio-

nen ausgeschlossen.

Gem. § 42 Abs. 5 Satz 5 BNatSchG gelten die Verbotstatbestände des § 42 Abs. 1 Nr. 1

bis 4 BNatSchG (Zugriffsverbote) bei den hier zulässigen naturschutzrechtlichen Eingriffen

für die anderen (nicht streng geschützten) besonders geschützten Tier- und Pflanzenarten

nicht.

11. Naturschutzgebiete, Landschaftsschutzgebiete, geschützte Biotope

Durch den Bau der Vorhaben erfolgen vorübergehende und dauerhafte Eingriffe in das

Naturschutzgebiet „Mönchsteig“. Das Naturschutzgebiet „Mönchsteig“ hat eine Größe

von 49,86 ha. Der Schutzzweck des Naturschutzgebietes liegt in der Erhaltung und Pflege

einer Heidelandschaft in ihrem typischen Erscheinungsbild mit einer daran gebundenen

extensiven Schafbeweidung. Von besonderem ökologischen Wert sind der Lebensraum

der Magerwiesen mit den vielen geschützten Tier- und Pflanzenarten sowie der aufgelo-

ckerte, gegliederte Waldsaum mit den vielen, auf diesen Lebensraum angepassten Vogel-

arten. Das NSG „Mönchsteig“ gehört zum FFH-Gebiet Alb um Nellingen/Merklingen.

Das Naturschutzgebiet wird durch die NBS nur kleinflächig teils bauzeitlich durch eine

Baustraße in Anspruch genommen und teils für die Trassenführung und einen Schotterweg

randlich dauerhaft beeinträchtigt. Die Böschung der NBS-Trasse wird mit Landschaftsra-

sen begrünt und die bauzeitlich beanspruchten Flächen wieder hergestellt. Im Rahmen von

Ausgleichs- und Ersatzmaßnahmen, wie die Entwicklung von extensivem Grünland auf

geringwertigen Ackerflächen mit dem Ziel von Kalkmagerwiesen (AII 4.7) finden Maßnah-

men im direkten Umfeld des NSG statt, wodurch auch wieder eine Aufwertung des Natur-

schutzgebietes erfolgt.

Durch die BAB kommt es im Bereich des Schutzgebietes zu keiner bauzeitlichen oder an-

lagebedingten Flächeninanspruchnahme. Beeinträchtigungen können sich durch zusätzli-

che baubedingte Lärmbelastungen für empfindliche Arten (Vögel) während der Bauphase

ergeben, die aufgrund der Vorbelastungen, der Beschränkung auf die Bauzeit und in aus-

reichendem Maße vorhandener Ausweichmöglichkeiten jedoch nicht erheblich sind.

 Seite 197 von 318

Durch die beiden Vorhaben wird auch in die Landschaftsschutzgebiete (LSG) Laichin-
gen, Teilgebiet Kuppenalblandschaft nördlich, westlich und südlich von Laichingen, LSG
Nellingen, Teilgebiet Kuppenalblandschaft östlich und südlich von Nellingen, LSG Merk-
lingen, Teilgebiet Kuppenalblandschaft bei Widderstall und LSG Dornstadt, Teilgebiet

Kuppenalb nördlich Temmenhausen eingegriffen. Im Landschaftsschutzgebiet sind vor al-

lem Ackerflächen, Verkehrsbegleitgrün der BAB und Grünlandflächen betroffen. Daneben

finden randlich Beeinträchtigungen von Laub- und Nadelwaldbereichen, Feldhecken und

Ruderalflächen sowie Magerrasen und Wacholderheide statt. Die bauzeitlich beanspruch-

ten Flächen werden in ihren ursprünglichen Zustand wiederhergestellt. Angeschnittene

Waldbereiche erhalten einen artgerechten Waldmantel und Waldsaum, das Retentionsbe-

cken wird mit Landschaftsrasen eingegrünt. Für die Böschungen entlang der Trasse sind

vorwiegend Begrünungsmaßnahmen durch Ansaat mit Landschaftsrasen vorgesehen. Un-

terbrochene Wegebeziehungen werden wieder hergestellt. Durch Ausgleichs- und Ersatz-

maßnahmen im Landschaftsschutzgebiet wird den Schutzzielen dieser Landschaftsschutz-

gebiete entsprochen und auch zur Vielfalt, Schönheit und Eigenart der Gebiete beigetra-

gen.

Im Rahmen des Planfeststellungsverfahrens ist wegen der Konzentrationswirkung gem.

§ 75 Abs. 1 S. 1 LVwVfG i. V. m. § 79 NatSchG auch über die erforderlichen Befreiungen

von Naturschutzgebiets- und Landschaftsschutzgebiets-Verordnungen zu entscheiden.

Die Eingriffe sind im überwiegenden öffentlichen Interesse (s.o. zum Kapitel FFH-

Verträglichkeit) an der Ausführung der beiden Vorhaben erforderlich. Anhaltspunkte dafür,

dass die Eingriffe die Funktionslosigkeit der Schutzgebietsausweisungen ganz oder teil-

weise nach sich ziehen würden, bestehen angesichts der Größe der Schutzgebiete sowie

dem quantitativen und qualitativen Ausmaß der projektierten Eingriffe in den Schutzgebie-

ten nicht.

Von den Verbotsvorschriften der NSG-VO „Mönchsteig“ und den LSG-VOen Merklingen,

Nellingen und Dornstadt wird gem. §§ 78, 79 NatSchG eine Befreiung zum Zwecke der

Realisierung der beiden Vorhaben erteilt. Die anerkannten Landesnaturschutzverbände

wurden im Rahmen der allgemeinen Anhörung angehört. Einer weiteren Anhörung gem.

 Seite 198 von 318

§ 79 Abs. 3 NatSchG bedurfte es daher nicht mehr. Das Einvernehmen mit den zuständi-

gen Naturschutzbehörden wurde ebenfalls hergestellt.

Vom Vorhaben NBS sind die zwei Sommerlinden des Naturdenkmals A. 2 nordwestlich

von Merklingen betroffen. Die beiden Linden liegen im Bereich des Baufelds. Sie werden

durch Schutzzäune wirksam vor baubedingten Beschädigungen gesichert, so dass keine

erheblichen Beeinträchtigungen erfolgen.

Als besonders geschützte Biotop i.S.v. § 32 NatSchG werden durch die beiden Vorhaben

geschützte Hecken und Feldgehölze im Zuge von Baumaßnahmen beeinträchtigt (Biotop-

Nr. 0202, 0203, 0229, 0232, 0240, 0241, 2029, 2052, 2059, 2069, 2071, 2073, 2079, 2087,

2092, 2093, 2118, 2119, 2124, 2171, 2196, 2210, 2228, 2237, 2805, 2806, 2814, 2818,

2832, 2842, 7011). Durch Baumaßnahmen nicht betroffene Teilbereiche werden durch

Schutzzäune wirksam abgegrenzt. Nach Bauabschluss werden bauzeitlich beanspruchte

Hecken und Feldgehölze weitestgehend wieder hergestellt. Es werden auch Magerrasen-

und Kalkmagerrasenflächen in Anspruch genommen (BiotopNr. 230, 2001, 2008, 2067,

2077, 2080, 2173, 2174, 2212, 2250, 2254, 2317, 2376). Nicht betroffene Bereiche werden

ebenfalls durch Schutzzäune wirksam abgegrenzt. Bauzeitlich in Anspruch genommene

Flächen werden nach Bauende wieder hergestellt. Im Zuge von Ausgleichs- und Ersatz-

maßnahmen werden extensive Grünländer bzw. Kalkmagerrasen/-wiesen entwickelt. Au-

ßerdem wird eine kleine Ruderalfläche mit offener Felsbildung (BiotopNr.2213) in Anspruch

genommen.

Die Eingriffe in besonders geschützte Biotope werden nach § 30 Abs. 2 BNatSchG i.V.m.

§ 32 Abs. 4 NatSchG aus überwiegenden Gründe des Gemeinwohls zugelassen. In Anbet-

racht der überragenden Verkehrsbedeutung der beiden Vorhaben (s.o. zum Kapitel FFH-

Verträglichkeit) räumt die Planfeststellungsbehörde den Vorhaben an dieser Stelle den

Vorrang vor den Naturschutzbelangen ein. Zudem wird mit den im Landschaftspflegeri-

schen Begleitplan vorgesehenen Kompensationsmaßnahmen ein funktionaler Ausgleich

der Eingriffe in die besonders geschützten Biotope gewährleistet.

 Seite 199 von 318

12. Naturschutzrechtliche Belange allgemein

Hier kann auf die Ausführungen in den Kapiteln naturschutzrechtliche Eingriffsregelung,

FFH-Verträglichkeit, Artenschutz und Naturschutzgebiete etc. Bezug genommen werden.

Auch eine Auseinandersetzung mit den erhobenen Einwendungen und Stellungnahmen

findet themenbezogen dort statt. Insgesamt erachtet die Planfeststellungsbehörde die Be-

lange des Naturschutzes nach Maßgabe des NatSchG BW bei der Planung der beiden

Vorhaben als gewahrt.

13. Forstwirtschaft

Durch die beiden Vorhaben werden im großen Umfang Waldflächen benötigt. Für die Tras-

sen und sonstige technische Maßnahmen der beiden Vorhaben werden ca. 27 ha Waldflä-

che in Anspruch genommen.

Waldflächen dürfen gem. § 9 BWaldG i.V.m. § 9 und 11 LWaldG nur mit Genehmigung der

höheren Forstbehörde dauerhaft bzw. temporär in eine andere Nutzungsart umgewandelt

werden. Die Umwandlungsgenehmigung wird im Rahmen eines Planfeststellungsverfah-

rens durch den Planfeststellungsbeschluss ersetzt. Die Planfeststellungsbehörde ist jedoch

an die materiellen Vorschriften der §§ 9 und 10 BWaldG und die konkretisierenden Lan-

desvorschriften gem. §§ 9 und 11 LWaldG gebunden. Die Forstdirektion Tübingen hat in

ihrer Stellungnahme der Waldumwandlung im Rahmen der beiden Vorhaben zugestimmt.

Als Ausgleichserfordernis für Laubwälder wurde das 1,5-fache des Laubwaldverlustes und

für Nadelwälder das 1,0-fache des Nadelwaldverlustes zugrunde gelegt.

Mit einer Ausgleichsfläche von 29,11 ha für Laubwälder und einer Ausgleichsfläche von

7,46 ha für Nadelwälder wird die Eingriffsfläche durch beide Vorhaben in Laubwald mit

19,4 ha und Nadelwald mit 8,55 ha weitestgehend ausgeglichen. Für die NBS konnten

hierbei auch die Maßnahmen zur Bestandsrückgewähr (Minderungsmaßnahmen) berück-

sichtigt werden. Das Bilanzierungsmodell für Aufforstungsmaßnahmen setzt die Vorgaben

der Forstdirektion Tübingen um und erfüllt die nach dem LWaldG gestellten fachlichen An-

forderung. Hierbei waren aber auch Erfordernisse aus der Multifunktionalität der Aus-

 Seite 200 von 318

gleichsmaßnahmen im Hinblick auf die Geeignetheit auch für den naturschutzrechtlichen

Ausgleich zu berücksichtigen. Insgesamt sind die Belange der Forstwirtschaft bei der Pla-

nung der beiden Vorhaben damit gewahrt.

14. Wasserwirtschaft

Die Trassen der BAB und der NBS verlaufen im vorliegenden Planfeststellungsabschnitt

durch mehrere Wasserschutzgebietszonen der Trinkwassergewinnungsanlagen (TGA)

Krähensteigquelle und Lautern. Bis auf einen kleinen Bereich zwischen Temmenhausen

und Tomerdingen, in dem die Bündelungstrasse eine engere Schutzzone II anschneidet,

verläuft sie im übrigen durch die weiteren Schutzzonen III. Erst der Bereich östlich der vor-

handenen Unterführung der K 7404 (Bahn km 72,25) bis zur Landesgrenze liegt außerhalb

von Wasserschutzzonen.

Der Planfeststellungsabschnitt wurde eingehend hydrologisch untersucht. Der Untergrund

des Planfeststellungsabschnitts wird danach geprägt durch den Karst der Schwäbischen

Alb, der für die Grundwasserneubildung entscheidend ist, gleichzeitig aber wegen der

weitgehend fehlenden Deckschichten (offener Karst) als Grundwasserüberdeckung nur

einen schwachen Schutz vor Verunreinigungen bietet. Im Untersuchungsraum sind größ-

tenteils die Grundwasservorkommen des tiefen Karstes relevant. Ab (Bahn)km 72,25 ist

der Karst mit Ablagerungen der Unteren Süßwassermolasse, die schwach bis sehr

schwach durchlässig ist, überdeckt (überdeckter Karst). Nach den Ergebnissen der hydrau-

lischen Untersuchungen können die dort angetroffenen Grundwasservorkommen als sehr

gering ergiebig und nicht zusammenhängend angesehen werden. Trotzdem kann für die-

sen Abschnitt nach dem derzeitigen Kenntnisstand nicht genau eingeschätzt werden, ob

und mit welchen Auswirkungen Trinkwasser betroffen ist. Nach Auffassung der Wasser-

wirtschaft ist nicht auszuschließen, dass ein Abstrom in südöstlicher Richtung unter der

Stadt Ulm und der Donau hindurch zu den von der Landeswasserversorgung genutzten

Grundwasserfassungen im Langenauer Donauried stattfindet, bzw. besonders wertvolle

Ressourcen im überdeckten tiefen Karst betroffen sind. Auch das LGRB vertritt in seinen

Stellungnahmen diese Auffassung. Im Verfahren wurde deshalb von Seiten der Wasser-

wirtschaft die Durchführung eines Untersuchungsprogramms „tiefer Karst“ gefordert,

das Aufschluss über den Abstrom (Vorflut, Fließwege, Fließzeit und Fließrate) des Karst-

 Seite 201 von 318

grundwassers aus dem offenen Tiefen Karst nordwestlich von Ulm/Dornstadt sowie dem

im Tobeltal versinkenden Oberflächenwasser geben soll (s.u.).

Wasserrechtliche Tatbestände ergeben sich während der Bauausführung insbesondere bei

der Ausführung von Erdbauwerken, wie Einschnitte, Dämme und Versickerungs- bzw. Re-

genrückhaltebecken, aber auch bei den Ingenieurbauwerken, wie Brücken-, Trog- oder

Tunnelbauwerken. Während der Bauzeit fallen Berg-, Sicker- und Schichtwässer an, die an

Ort und Stelle versickert oder abgeleitet und unter Vorschaltung von Absetzbecken versi-

ckert werden. Während des Betriebs der Anlagen fällt mehr oder weniger belastetes Nie-

derschlagswasser an, das beseitigt werden muss, ohne dass das Grundwasser gefährdet

wird. Außerdem ist Vorsorge zu treffen, dass in Havariefällen grundwassergefährdende

Stoffe nicht über den Boden in das Grundwasser gelangen.

Da von NBS und BAB während des Betriebs, insbesondere was die Verunreinigung des

auf den Anlagen anfallenden Niederschlagswassers anbetrifft, unterschiedliche wasser-

rechtliche Risiken ausgehen, werden NBS und BAB für den Betrieb nachfolgend getrennt

behandelt.

14.1. BAB

Bislang erfolgte die Straßenentwässerung der BAB A 8 in diesem Planfeststellungsab-

schnitt mit Ausnahme des Bereichs der Anschlussstelle Ulm-West durch Ableitung des

Niederschlagswassers über die Dammschulter und Versickerung in die anschließenden,

überwiegend landwirtschaftlich genutzten Flächen. Diese Art der Entwässerung entspricht

nicht den Anforderungen, die die Richtlinie für bautechnische Maßnahmen an Straßen in

Wasserschutzgebieten (RiStWag) für die vorliegenden Schutzzonen unter Berücksichti-

gung der vorhandenen Schutzwirkung der Grundwasserüberdeckung stellt. Wegen der

geringen Schutzwirkung des Bodens im Karstgebiet ist von der Stufe 4 der Tabelle 3 der

RiStWag - geringste Schutzwirkung - auszugehen. Nach Ziff. 6.2.6.5 der RiStWag ist des-

halb sämtliches, im Schutzgebiet anfallende Straßenoberflächenwasser in dichten Rohrlei-

tungen zu sammeln und aus dem Schutzgebiet auszuleiten

 Seite 202 von 318

Die im Zuge des Ausbaus der BAB A 8 vorgesehenen Maßnahmen zum Schutze des

Grundwassers wurden mit der Wasserwirtschaft abgestimmt. Der Ausbau der A 8 erfolgt

durchgehend – über die WSG-Grenzen hinweg - nach den Anforderungen der RiStWag für

ein Schutzgebiet der Zone II.

Das Straßenoberflächenwasser im gesamten sechsstreifig auszubauenden BAB-Abschnitt

soll in dichten Rohrleitungen gesammelt und in Form eines kaskadenförmig angelegten

Systems von 7 Regenrückhaltebecken (RRB), gedrosselt auf 150 l/s, geschlossen aus

dem vorliegenden Straßenabschnitt ausgeleitet werden. Die RRBs sind alle mit integrierter

Absetzfunktion konzipiert und verfügen somit über ein Absetz- und ein Stauraumbecken.

Der Vorhabensträger sieht eine Weiterleitung des im vorliegenden Straßenabschnitt ge-

sammelten Straßenoberflächenwassers über die geplanten Entwässerungsanlagen des

Folgeausbauabschnitts der A 8 bis zum AK Ulm/Elchingen und von dort weiter entlang der

A 7 bis zur Einleitung in die Donau vor. Es handelt sich hierbei um eine wasserwirtschaft-

lich geeignete und unter Kostengesichtspunkten günstige Lösung, die auch zeitnah zu rea-

lisieren sein wird, da zwischenzeitlich die Ausbauplanung des A 8- Folgeabschnittes zwi-

schen der AS Ulm-West und dem AK Ulm/Elchingen ebenfalls im vordringlichen Bedarf

des Bundesverkehrswegeplans aufgenommen wurde und bis zur Genehmigungsplanung

fortgeschritten ist. Nach einer Untersuchung der Autobahndirektion Südbayern ist auf

Grund gleicher geologischer und hydrogeologischer Verhältnisse auch im Folgeabschnitt

ein geschlossenes Entwässerungssystem mit Rückhaltemaßnahmen erforderlich. Im Rah-

men einer am 10.11.2005/27.02.2006 abgeschlossenen Planungsvereinbarung zwischen

den Straßenbauverwaltungen der beiden betroffenen Bundesländer wurde die Zweckmä-

ßigkeit einer gleichzeitigen und einheitlichen Planung dieser beiden Abschnitte anerkannt.

Die ebenfalls untersuchten Varianten für die Weiterleitung in einen Vorfluter scheiden un-

ter naturschutzrechtlichen oder wirtschaftlichen Gesichtspunkten aus bzw. weisen sonstige

Nachteile, insbesondere technischer Art auf. Dazu gehört auch die ursprüngliche Variante,

die eine Ableitung auf kürzestem Weg durch Tobelgraben und Schammental in einem ge-

schlossenen System und Einleitung in die Blau bei Blaustein vorsah, da zwischenzeitlich

die Blau unterstromig der bis dahin vorgesehenen Einleitstelle als FFH-Gebiet ausgewie-

sen wurde. Eine Einleitung des Straßenoberflächenwassers mit einer relativ hohen Salz-

 Seite 203 von 318

konzentration in den Wintermonaten würde einen erheblichen Eingriff in das FFH-Gebiet

darstellen. Die Varianten, die dagegen eine Ableitung bis zur Donau vorsehen, sind zwar

aus wasserwirtschaftlicher Sicht am ehesten vertretbar, wegen der langen Leitungsführung

aber unter Kostengesichtspunkten sehr aufwendig. Eine Ableitung neben den Gleisen im

Albabstiegstunnel (PFA 2.4 der NBS) und Weiterleitung bis zur verdolten Großen Blau

stößt auf technische Schwierigkeiten, da die Kanalleitung die Gleisanlagen im ebenfalls

umzugestaltenden Bahnhofsbereich (PFA 2.5a1 der NBS) mehrfach kreuzen würde. Au-

ßerdem wären Wartungsarbeiten an den Kanalleitungen im Tunnel oder im Bahnhofsbe-

reich mit Störungen des Bahnbetriebs verbunden. Darüber hinaus würde die Variante mit

einer Ableitung durch den Ablabstiegstunnel im Vergleich zur gewählten Lösung Mehrkos-

ten in Höhe von rd. 4,5 Mio. EUR verursachen, so dass die gewählte Lösung auch unter

wirtschaftlichen Gesichtspunkten Vorteile aufweist.

Die Ableitung über die Entwässerungsanlagen des Folgeabschnitts der A 8 stellt zwar eine

zeitnah realisierbare Lösung dar. Solange der Folgeabschnitt aber nicht fertig gestellt ist,

ist eine Lösung für die Interimszeit erforderlich. Eine Vorziehung der Straßenentwässerung

im Folgeabschnitt, wie von der Wasserwirtschaft gefordert, wäre zwar verfahrenstechnisch

über eine Planungsvereinbarung möglich. Hierzu müsste die Planung der Ausbaumaß-

nahme im Folgeabschnitt aber soweit fortgeschritten sein, dass schon die genaue Lage der

Entwässerungsleitungen feststünde. Dies wird aber erst im Rahmen der Ausführungspla-

nung der Fall sein. Im übrigen würde der vorgezogene Bau der Entwässerungsleitung den

Straßenbau, insbesondere durch Sicherungsmaßnahmen, so erschweren, dass hierdurch

sich die Baukosten der Ausbaumaßnahme erheblich verteuern würden. Gegenstand des

vorliegenden Antrags ist deshalb eine Interimslösung, die eine Ableitung des im RRB 7

zwischengespeicherten Niederschlagswassers in den Tobelgraben mit einer Freispiegellei-

tung vorsieht. Dies führt dazu, dass für einen Übergangszeitraum bis zur Fertigstellung des

Folgeabschnitts Oberflächenwasser in den karstigen Untergrund versickert. Zwar liegt der

östliche Bereich des Planfeststellungsabschnitts wie auch der Bereich Tobelgraben Scha-

mental außerhalb von Wasserschutzgebieten. Von Seiten der Wasserwirtschaft werden

trotzdem Bedenken wegen der ungeklärten Abströme in Richtung Donauried zu den von

der Landeswasserversorgung genutzten Grundwasserfassungen geäußert (s.o.). Die vorü-

bergehend in den Tobel und das Schammental abzuleitende Wassermenge beträgt 100 l/s

und entspricht damit der dort bereits seit dem Neubau der AS Ulm/West in den 70er Jah-

 Seite 204 von 318

ren abgeschlagene Wassermenge. Das Regenrückhaltebecken 7 mit vorgeschaltetem Ab-

setzbecken und nachgeschaltetem Regenklärbecken sorgt aber zusammen mit den ande-

ren 6 RRBs mit integrierter Absetzfunktion und Benzinabscheidern dafür, dass bis auf Salz

weitestgehend alle anorganischen und organischen Schadstoffe zurückgehalten werden.

Allerdings ist nicht zu verkennen, dass die insgesamt abgeschlagene Wassermenge um

ein Vielfaches höher sein wird als bisher. Salz kann auch nicht durch eine Filterschicht zu-

rückgehalten werden. Mit einem Rückhaltevolumen des geplanten RRB von rd. 20.000 m³ -

etwa dem zwanzigfachen des vorhandenen RRB - wird aber auch die Salzkonzentration

des gesammelten Straßenoberflächenwassers minimiert und über einen längeren Zeitraum

gestreckt in den Untergrund abgegeben.

Aus diesem Grunde und da mit den vorgesehenen Maßnahmen auch schon während der

Interimszeit das Risiko einer Verunreinigung von Trinkwasser gegenüber dem Status quo

mit einer breitflächigen Versickerung über Bankett und Böschung verringert werden kann,

kann einer befristeten Entwässerung in den Tobelgraben zugestimmt werden. Dadurch,

dass der Ausbau des vorliegenden Abschnittes dem Gefälle der Trasse entsprechend von

Osten nach Westen erfolgt und die Entwässerungsanlagen sukzessiv mit dem Straßen-

ausbau gebaut und zum Einsatz kommen, kann schon während der Bauzeit, das im jewei-

ligen Ausbauabschnitt anfallende Oberflächenwasser abgeleitet, gesammelt und gereinigt

werden. Aus diesem Grunde wird das RRB 7 als erstes hergestellt. Mit zunehmendem

Baufortschritt nach Westen wird das dort anfallende Straßenoberflächenwasser zunächst

direkt, später über weitere kombinierte RRBs (RKB / RRB) - und damit bereits vorgereinigt

- dem RRB 7 zugeführt. Der kontinuierlichen Erhöhung der abzuleitenden Wassermenge

steht die zunehmende Absetzwirkung der in Reihe geschalteten RRBs gegenüber.

Selbst in Wasserschutzgebieten lässt die RiStWag (Ziff. 6.2.6.4 oder Ziff. 6.2.6.5) bei Um-

und Ausbaumaßnahmen einen Verzicht auf bestimmte Maßnahmen zu, wenn der Grund-

wasserschutz insgesamt verbessert wird. So lässt Ziff. 6.2.6.5 der RiStWag innerhalb der

Schutzzone III aus zwingenden Gründen die Einleitung von Niederschlagswasser in ein

Fließgewässer zu, wenn es vor der Einleitung gereinigt wird. Auch hier tragen schon die

Interimsmaßnahmen zu einer Verbesserungdes Grundwasserschutzes bei: Das Straßen-

oberflächenwasser wird bisher ungereinigt zur Versickerung gebracht, nunmehr wird es

über RRB und RKB geleitet. Bisher besteht auch keine Möglichkeit, zu verhindern, dass

 Seite 205 von 318

wassergefährdende Flüssigkeiten im Havariefall zumindest teilweise im Untergrund versi-

ckern. Durch das geschlossene Entwässerungssystem werden Schadstoffe nunmehr in

den RRB aufgefangen.

Aus diesen Gründen kann auch auf die Durchführung des geforderten Untersuchungs-
programms „tiefer Karst“ (s.o.), bei dem noch offen ist, ob es die Fliesverhältnisse hin-

reichend und zeitnah erfassen wird, verzichtet werden.

Im Übrigen wäre auch bei der Variante mit der Ableitung durch den NBS-Tunnel und Ab-

schlag in die Große Blau im Bereich des Ulmer Hauptbahnhofes bis zur Fertigstellung des

Tunnelbauwerkes eine Interimslösung mit einer Ableitung über Tobelgraben und Scham-

mental für einen nicht genau zu definierenden Zeitraum erforderlich.

Aus diesen Gründen wird der gewählten Lösung nunmehr auch von Seiten der Wasser-

wirtschaft zugestimmt. Unter Abwägung aller Gesichtpunkte ist deshalb dem vorüberge-

henden Abschlag des gereinigten Niederschlagswassers über Tobelgraben und Scham-

mental zuzustimmen. Die Genehmigung der endgültigen Ab- bzw. Weiterleitung des im

RRB 7 gesammelten Straßenoberflächenwassers des vorliegenden Planfeststellungsab-

schnitts in den Folgeabschnitt muss allerdings der späteren Planfeststellung zum Folgeab-

schnitt vorbehalten werden. Sollte die Planfeststellung des Folgeabschnitts scheitern oder

der Folgeabschnitt samt Straßenentwässerung nicht innerhalb einer Frist von 6 Jahren ab

Inbetriebnahme des vorliegenden Abschnitts ebenfalls in Betrieb genommen worden sein

und die Inbetriebnahme auch nicht für die nächsten 6 Jahre absehbar sein, so ist von der

Straßenbauverwaltung als Vorhabensträger eine andere Möglichkeit einer endgültigen

Entwässerung des vorliegenden Planfeststellungsabschnitts der Planfeststellungsbehörde

zur Ergänzung des Planfeststellungsbeschlusses vorzulegen und nach planergänzender

Entscheidung zu bauen. In diesem Falle sind auch Varianten in Betracht zu ziehen, die

eine Ableitung bis zur Donau vorsehen, wegen der langen Leitungsführung aber unter Kos-

tengesichtspunkten im vorliegenden Verfahren ausgeschieden sind. Von der Machbarkeit

einer alternativen Straßenentwässerung kann aber ausgegangen werden.

Durch entsprechende Abdichtungen unter der Fahrbahn, die 1,20 m hohen äußeren

Spritzschutzwälle, die im Falle eines Tanklastzugunfalls den Auslaufbereich von Chemika-

 Seite 206 von 318

lien begrenzen, das dichte Entwässerungssystem und die Ausrüstung der RRBs mit fern-

wirksamen Absperreinrichtungen, bzw. Pumpwerke ist auch sichergestellt, dass im Hava-
riefall auslaufende Flüssigkeiten aufgefangen und entsorgt werden können. Notfallvorsor-

gepläne sind nicht Gegenstand dieser Entscheidung.

Soweit an den vom Autobahnausbau betroffenen vorhandenen Park- und Rastplätzen so-

wie Ein- und Ausfädelspuren an Anschlussstellen Anpassungen notwendig werden, wer-

den diese entsprechend den in der RiStWag aufgeführten Kriterien zur Untergrundabdich-

tung ausgeführt. Dies gilt für die auf der Nordseite gelegenen Anlagen (PWC Widderstall,

AS Merklingen, T+R Aichen, PWC Kemmental und die AS Ulm-West), die jeweils nur ge-

ringfügig der neuen Autobahngeometrie anzupassen sind. Im übrigen bleibt die Entwässe-

rung dieser Anlagen von dem Vorhaben unberührt. Demgegenüber ist die PWC Albhöhe

südlich der A 8 komplett neu an gleicher Stelle wieder herzustellen, da sie der offenen

Tunnelbauweise für die NBS bauzeitlich weichen muss. Hier wird die gesamte Anlage ent-

sprechend den Kriterien der RiStWag abgedichtet und das Oberflächenwasser an die Stre-

ckenentwässerung der A 8 angeschlossen. Das Schmutzwasser wird wieder wie bisher an

die kommunale Abwasserentsorgung angeschlossen. Gleiches gilt für die PWC-Anlage bei

Scharenstetten. Das im Bereich der PWC-Anlage anfallende Oberflächenwasser wird im

RRB 3a gesammelt und anschließend gedrosselt der Streckenentwässerung zugeführt.

Die Entsorgung des anfallenden Schmutzwassers wird über Druckleitungen nach Scha-

renstetten transportiert und dort in Abstimmung mit den Versorgungsträgern an die örtli-

chen Systeme angeschlossen. Die Gemeinde ist verpflichtet, auf der Grundlage einer Kos-

tenregelung das Schmutzwasser einer geordneten Abwasserbehandlung über ihre kom-

munalen Einrichtungen zu übernehmen. Gegenstand der vorliegenden Entscheidung ist

die Ableitung des Schmutzwassers bis zur Übergabe an das gemeindliche Kanalnetz.

14.2. Bahn

Wasserrechtliche Risiken aus dem Betrieb der Bahnanlage rühren insbesondere aus dem

Anfall verschmutzten Niederschlagswassers auf der Fahrbahn oder aus nicht auszuschlie-

ßenden Havariefällen her.

 Seite 207 von 318

Allerdings weist das von der Bahnanlage herrührende Niederschlagswasser im Vergleich

zu dem von der Straße herrührenden Niederschlagswasser einen wesentlich geringeren

Verschmutzungsgrad auf. Untersuchungen des von der Bahnanlage herrührenden Nieder-

schlagswassers wurden an einer vergleichbaren Neubaustrecke (Köln-Rhein-Main) durch-

geführt. Diese haben eine Grenzwertüberschreitung gemäß Trinkwasserverordnung für die

Schwermetalle Eisen, Mangan, Chrom, und Nickel und eine Grenzwertüberschreitung des

Prüfwertes der Bundesbodenschutzverordnung für Kupfer ergeben. Diese Metallstäube

stammen insbesondere aus dem Abrieb von Rädern, Gleisen, Stromabnehmern und Ober-

leitungen der eingesetzten Züge. Im übrigen ist das von der festen Fahrbahn abgeleitete

Niederschlagswasser aber weitgehend unbelastet. Zurückzuführen ist dies insbesondere

darauf, dass bei einer festen Fahrbahn Spritzungen der Gleisanlagen mit Herbiziden nicht

mehr erforderlich sind und das eingesetzte Wagenmaterial über Druckluftbremssysteme

und geschlossene Abwassersysteme verfügt, so dass keine organischen Stoffe zu erwar-

ten sind.

Das auf der Festen Fahrbahn der NBS anfallende Niederschlagswasser kann deshalb in

abgedichteten Entwässerungsanlagen gefasst und größtenteils in den Streckentiefpunkten

über 6 vorgeschaltete, zentralgesteuert absperrbare Regenklärbecken mit Tauchwand und

nachgeschalteten Versickerbecken mit einem Filterkörper versickert werden.

Die aus dem Bahnbetrieb herrührenden Metallstäube werden dabei in erster Linie bereits

in den Entwässerungsmulden, im übrigen aber in den vorgesehenen Vorklärbecken abge-

lagert oder im Sickerbecken mit einem definierten insgesamt 1,2 m mächtigen Filterkörper

mit belebter, begrünter Bodenschicht (30cm), einem 0,9 m dicken "Gütefilter" (kf = 5*10-5

m/s), einem mindestens 0,5 m starken bis zur Weißjuraoberfläche folgenden Flächenfilter

(kf = 5*10-4 m/s) und einem zwischen den beiden Filtern liegenden Filtervlies sowie einem

Geogitter, die die Filter- und Setzungsstabilität gewährleisten sollen, zurückgehalten bzw.

chemisch absorbiert. Um die Wirksamkeit der Filterfunktion in den Versickerungsbecken zu

erhalten, erfolgt an den Versickerungsbecken im Turnus von 5 Jahren eine Beprobung des

Bodens gemäß LAGA M20 (2003) Tabelle II.1.2-2 und Tabelle II.1.2-3 ergänzt um die Pa-

rameter Eisen, Mangan und Aluminium. Die Probenahme erfolgt gemäß dem Entwurf

„Technische Regeln zur Ableitung und Behandlung von Straßenoberflächenwasser“, Stand

01.6.2006. Exemplarisch wird auch an einem Versickerungsbecken alle 5 Jahre das versi-

 Seite 208 von 318

ckernde Wasser unterhalb des Gütefilters beprobt. Von der zuständigen Wasserbehörde

kann eine Änderung des Prüfungsturnus gefordert werden, sollten die Langzeitergebnisse

der Probenahmen dies erforderlich machen. Nach Erschöpfung der Filterwirkung wird das

Filtermaterial rechtzeitig ersetzt. Außerdem hat der Vorhabensträger eine regelmäßige Un-

tersuchung (alle 5 Jahre) der Qualität des von der festen Fahrbahn abfließenden Wassers

zugesagt. Sollten sich hier Abweichungen von der bisher zugrundegelegten Qualität erge-

ben, die eine Beeinträchtigung des genutzten Grundwasserleiters befürchten lassen, blei-

ben nachträgliche Auflagen vorbehalten. Auf diese Weise können die Konzentrationen im

Niederschlagswasser unter die Grenzwerte- bzw. Prüfwerte reduziert werden, so dass aus

wasserwirtschaftlicher Sicht keine Gefährdung des Grundwassers zu besorgen ist.

Eine Veränderung der Größe und Lage der Versickerungsbecken (VB) im Hinblick auf die

Minimierung des Verbrauchs landwirtschaftlicher Fläche war nur beschränkt auf 3 Becken

(VB 4,5 und 6) möglich. Die Größe der Becken wird bestimmt durch die anfallende Was-

sermenge auf der NBS beim 10jährlichen Bemessungsregen und durch die Versickerungs-

leistung des anstehenden Bodens. Ort und Ausdehnung und Form der Versickerungsbe-

cken wurden nach der optimalen Versickerungsfähigkeit am Standort ausgelegt. Es ent-

spricht den Forderungen der Fachgutachter. Form und Größe des RKB sind nach techni-

schen Regeln berücksichtigt. Eine andere Lage der Becken würde zu einer wesentlichen

Vergrößerung der Becken und damit zu erhöhtem Landverbrauch führen. Langgestreckte

Versickerungsmulden entlang der NBS (dezentrale Versickerung) wurden im Rahmen der

Planung untersucht. Diese wurden von den Wasserwirtschaftsbehörden ausdrücklich ab-

gelehnt, da dort keine kontrollierte Versickerung möglich ist.

Vor dem Hintergrund, dass die Trinkwasserversorgungssicherheit der Trinkwassergewin-

nungsanlagen weder bauzeitlich noch bei Betrieb der beiden Vorhaben beeinträchtigt wer-

den darf, wurden zum einen zusätzliche Grundwassermessstellen zur detaillierten Ermitt-

lung der Grundwasserströmungsverhältnisse im Hauptkarstgrundwasservorkommen er-

stellt und zum anderen vom LGRB durchgeführten Markierungsversuche in die hydrogeo-

logischen Untersuchungen einbezogen. Auf der Basis der vorgenannten Untersuchungen

wurden entlang der NBS die Zustrombereiche zur Krähensteigquelle, zum Blautopf, zur

Kleinen Lauterquelle, zum Kalten Brunnen und den Brunnen im Lautertal entlang der NBS-

Trasse abgegrenzt. Somit sind auch die Fließwege und –zeiten zwischen den geplanten

 Seite 209 von 318

Versickerbecken und den unterstromig gelegenen Brunnen oder Quellen bekannt, was ei-

ne Forderung der wasserwirtschaftlichen Fachbehörden (Arbeitskreis Wasserwirtschaft)

darstellt. Aus den Untersuchungen - Markierungsversuche wurde nachträglich auch beim

Versickerungsbecken 6 durchgeführt - geht hervor, dass durch die Versickerungsbecken

im vorliegenden Planfeststellungsabschnitt keine Beeinträchtigungen der Trinkwasserge-

winnungsanlagen zu befürchten sind.

Aufgrund der Gradientenlage ab km 71,3 kann das in diesem Bereich anfallende Nieder-

schlagswasser nicht mehr einem Versickerungsbecken zugeführt werden. Östlich des Ver-

sickerbeckens 6 anfallendes Oberflächenwasser wird deshalb gefasst in den Planfeststel-

lungsabschnitt 2.4 weitergeleitet. Dort ist eine Einleitung in das von der Gemeinde Dorn-

stadt geplante Regenrückhaltebecken (RRB) bei ca. km 75,7 vorgesehen. Zu diesem

Zweck soll das geplante RRB der Gemeinde Dornstadt um das Volumen V =3.000 m³ er-

weitert und mit einer Tauchwand ausgestattet werden, um auch Leichtstoffe zurückhalten

zu können. Genehmigungsgegenstand im vorliegenden Planfeststellungsabschnitt ist aber

nur die Weiterleitung bis zur Übergabeschnittstelle zum Folgeabschnitt PFA 2.4. Die Ge-

nehmigung der Weiterleitung in das geplante und noch zu bauende bzw. auszubauende

RRB der Gemeinde Dornstadt wird ebenso wie der Abschlag des Niederschlagswassers

aus dem RRB in den Tobelgraben der Entscheidung im Folgeabschnitt PFA 2.4 vorbehal-

ten.

Die Streckenentwässerung im Bereich der Wasserschutzgebiete entspricht im übrigen in

analoger Anwendung den Anforderungen der RiStWag. Durch einen Lehmschlag (kf 1x10-

7 m/s) mit einer Schichtdicke von 30 cm unter einer 40 cm mächtigen Oberbodenabde-

ckung wird die Trasse dicht ausgebildet. Der Lehmschlag wird an der Böschung von der

Sammelmulde der Entwässerungsleitung bis zu einer beidseitigen kaschierten Folie ge-

führt. Durch die Abdichtung der Tunnelröhren wird verhindert, dass im Endzustand grund-

wassergefährdende Stoffe (z.B. Löschwasser bei Havariefällen) aus den Tunnelbauwerken

in das Gebirge eingetragen werden können. Dagegen sind vom Vorhabensträger außer-

halb der Wasserschutzzonen ab ca. km 72,2 nicht mehr die gleichen Abdichtungsmaß-

nahmen vorgesehen. Begründet wird dies damit, dass im anschließenden Bereich die Ü-

berdeckung der Weißjuraschichten mit den Gesteinen der Unteren Süßwassermolasse

beginne, die als schwach bis sehr schwach durchlässig einzustufen sei. Nach den dem

 Seite 210 von 318

LGRB vorliegenden Bohrergebnissen lassen sich aber durchgehende Ablagerungen der

tertiären Unteren Süßwassermolasse mit einer Mächtigkeit von mehr als 20 m nicht erken-

nen (vgl. Stellungnahme des LGRB vom 25.10.07). Teilweise stehen in geringerer Tiefe

Gesteine des Oberjuras an, bzw. wird in den Bohraufnahmen auch auftretender Lochkarst

beschrieben. Von einer durchgehend gering durchlässigen Überdeckung kann deshalb aus

Sicht des LGRB in diesem Bereich nicht ausgegangen werden, was sich auch in den hier

fehlenden Oberflächengewässern zeigt. Nach der im Schreiben der Arge Wasser Umwelt

Geologie vom 05.05.2008 dargestellten Lösung kann allerdings auch in diesem Bereich

das Planum mit aufbereitetem Bodenmaterial dicht hergestellt und entwässerungstech-

nisch direkt an die seitlichen Dränageleitungen angeschlossen werden. Auch die Dränage-

und Entwässerungsleitungen sollen in diesem Bereich dicht hergestellt und das anfallende

Wasser komplett dem RRB der Stadt Dornstadt im Folgeabschnitt (PFA 2.4) zugeführt

werden. Gegenüber der innerhalb der Wasserschutzzonen vorgesehenen Lösung fehlt al-

so lediglich eine zusätzliche Folie auf dem Planum und die Abdichtungen der Damm- bzw.

Böschungsschultern, die in diesem Bereich keine zentrale wasserwirtschaftliche Forderung

darstellt. Die Vertreter der Wasserwirtschaft haben deshalb dieser dargestellten Lösung

zugestimmt.

Auch für den Havariefall ist mit den genannten Trassenabdichtungsmaßnahmen und den

absperrbaren Regenklärbecken ausreichend Sorge getragen. Im Havariefall wird der Ab-

sperrschieber am Überlauf der Regenklärbecken vom Notfallmanager per Funksteuerung

geschlossen (die Notfallplanung ist nicht Gegenstand dieser Entscheidung). Damit stehen

über dem Dauerstauniveau im Regenklärbecken durch die Tauchwand zusätzlich mindes-

tens 64 m³ für Leichtflüssigkeiten, was dem Inhalt eines Kesselwagens entspricht, zur Ver-

fügung. Für das Löschwasser aus dem Tunnel bei Widerstall ist ein separates Löschwas-

serbecken in Form eins Stauraumkanals, wie von den Wasserrechtsbehörden gefordert,

vorgesehen.

Dass mit dieser Konzeption nicht alle denkbaren Unfallgeschehen abgedeckt werden kön-

nen, liegt auf der Hand. Für ein solches Unfallgeschehen wie bspw. das Abirren eines oder

mehrerer Kesselwagen gibt es aber keine realisierbaren Lösungen im Vorfeld. Dies muss

deshalb im Einzelfall bewältigt werden.

 Seite 211 von 318

Der Vorhabensträger geht bei seiner Konzeption der Streckenentwässerung vom Einsatz

eines bestimmten Wagenmaterials aus. So soll dem Verlust von Bremsflüssigkeit keine

Bedeutung mehr zukommen, da die Bremssysteme der Schienenfahrzeuge konstruktiv als

Druckluftbremssysteme ausgelegt seien. Im Hinblick auf die Eintragungsquelle Grauwäs-

ser aus Schienenfahrzeugen (tensidhaltige Abwässer unterschiedlicher Konzentrationen

aus Handwaschbecken und Duschen) sollen die auf dem genannten Streckenabschnitt

eingesetzten modernen Züge grundsätzlich über geschlossene Abwassersysteme verfü-

gen. Damit sei auch ein Eintrag von Fäkalien ausgeschlossen. Sollte sich an dieser Prä-

misse etwas ändern, so wird sich auch die Wassergüte des von der festen Fahrbahn ab-

fließenden Oberflächenwassers ändern. Für diesen Fall können sich auch die Anforderun-

gen an die schadlose Beseitigung des Oberflächenwassers ändern. Nach den auf der

Grundlage eines für das Jahr 2015 prognostizierten Betriebsprogramms unter Berücksich-

tigung der Vorgaben aus BVWP 2003 auf die NBS umgelegten Verkehrszahlen ist auch

von 20 Zugpaaren (40 Züge) des "leichten und schnellen" Güterverkehrs auf der NBS

Wendlingen - Ulm auszugehen (vgl. Tabelle 2 zur Anlage 13.1 A und Kapitel 2.3.3.1 der

Anlage 1 Erläuterungsbericht Teil I). Sollte sich hier das Betriebskonzept der Bahn ändern

und auf der Strecke wassergefährdende Stoffe transportiert werden, so kann sich auch die

Risikoeinschätzung, insbesondere für den Havariefall, anders darstellen. Für diesen Fall

muss auch die Anordnung einer Nachrüstung des vorliegenden Entwässerungskonzeptes

vorbehalten bleiben.

Die Transformatoren 110kV / 15 kV des Unterwerks Merklingen der NBS werden auf

offener Fläche aufgestellt. Die Transformatorenfundamente sind so beschaffen, dass sie

im Havariefall die gesamte Ölmenge der Transformatoren fassen können. Das sich in den

Ölwannen sammelnde Regenwasser wird über einen Ölabscheider in die nächstgelegene

NBS-Streckenentwässerung eingeleitet. Die Ausführungsplanung ist mit der Unteren Was-

serbehörde abzustimmen.

14.3. Bauausführung

Durch beide Vorhaben wird bei der Bauausführung zwar nicht in bedeutende zusammen-

hängende Grundwasservorkommen eingegriffen. Dafür liegen die Grundwasservorkom-

men zu tief. Durch die Entfernung der Deckschichten wird die Schutzfunktion des über-

 Seite 212 von 318

deckten Karsts für das Karstgrundwasser aber geschwächt. Durch Sicherungsmaßnahmen

können die Auswirkungen aber minimiert werden.

Bei der BAB ist eine Sammlung und Ableitung des Niederschlagswassers während des

Baubetriebs erst nach Herstellung des dichten Fahrbahnbelags vorgesehen. Dann aber

können die fertiggestellten Abschnitte sukzessive über die ihnen zugeordneten Regen-

rückhaltebecken entwässert werden. Wegen des Gefälles wird der Planfeststellungsab-

schnitt von Ost nach West gebaut, so dass der erste Bauabschnitt sodann über das RRB 7

mit vorgeschaltetem Absetzbecken und nachgeschaltetem Regenklärbecken entwässert

werden kann. Da durch den Baubetrieb mit seinen geringen Eingriffen in den Untergrund

gegenüber dem heutigen Zustand mit einem hohen Gefährdungspotential kein signifikant

höheres Gefährdungspotential hinsichtlich eines Schadstoffeintrags zu erwarten ist, kön-

nen die verbleibenden Risiken für das Grundwasservorkommen während der Bauzeit hin-

genommen werden, wenn im übrigen die Vorschriften der RiStWag für Maßnahmen bei

Baustelleneinrichtungen und Baudurchführung in Wasserschutzgebieten (s.u.) beachtet

werden.

Bei der NBS erfolgt die gesamte bauzeitliche Entwässerung der Erdbaustrecke in der Re-

gel über die vorgesehenen 6 Sickerbecken (NBS Anlage 16.1 Kapitel 2). Die Entwässe-

rungsanlagen werden deshalb entsprechend dem Bauablauf als erstes gebaut und sind

bereits während der Bauzeit funktionsfähig. Die während der Bauzeit der NBS anfallenden

Tag- , Sicker- und Schichtwässer aus den Einschnitten, Dämmen, Kunstbauwerken und

Tunneln, die nicht am Ort des Anfalls versickern, werden, wie in der Anl. 15.2, Kap. 2.3

beschrieben, soweit möglich gefasst und abgeleitet und unter Vorschaltung von Absatzbe-

cken mit Leichtstoffabscheidern versickert. Bei baustoffbedingter Erhöhung des pH-Wertes

und der Mineralisation werden die Wässer vor der Versickerung über eine dem Absetzbe-

cken nachgeschaltete Neutralisationsanlage geführt. Die Ausbildung und Örtlichkeit der

bauzeitlichen Versickerstellen erfolgt im Zuge der Ausführungsplanung in rechtzeitiger Ab-

stimmung mit den Wasserrechtsbehörden.

In den Wasserschutzzonen werden die Baustelleneinrichtungsflächen der NBS, auf denen

wassergefährdende Arbeiten durchgeführt werden, dicht ausgebildet und die anfallenden

Niederschlagswässer über Absetzbecken mit Tauchwand und Neutralisationsanlagen ab-

 Seite 213 von 318

geführt. In der Zone II werden ggf. anzulegende Baustraßen in Anlehnung an die

RiStWag ausgebaut und das gesammelte Wasser über Absetzbecken mit Tauchwand aus

der Zone II ausgeleitet und in die Versickerbecken 5 bzw. 6 abgeleitet. Bei Betankungen

von ortsgebundenen Baufahrzeugen werden wasserdichte Wannen untergestellt. Mobile

Fahrzeuge werden außerhalb des Wasserschutzgebietes Zone II betankt, Wartungsarbei-

ten werden ebenfalls außerhalb der Zone II durchgeführt. Das Lagern von Kraftstoffen, Ö-

len, Schmiermitteln und sonstigenwassergefährdenden Stoffen erfolgt außerhalb der Zo-

ne II in wasserundurchlässigen Behältnissen. Ölbindemittel wird in ausreichender Menge

mitgeführt und einsatzbereit vorgehalten. Das Bedienungspersonal und die Arbeitskräfte

werden bei der Baustelleneinweisung darauf hingewiesen, dass in Wasserschutzgebieten

eine besondere Sorgfaltspflicht im Umgang mit Baumaschinen, Kraftstoffen usw. besteht

(vgl. Anlage 15.1B).

Bei den Ausbauarbeiten an der BAB A 8 sind die einschlägigen Vorschriften nach Nr. 9 der

RiStWag für Maßnahmen bei Baustelleneinrichtungen und Baudurchführung zu beachten.

Durch die Verwendung eluationsarmer (alkalifreier bzw. alkaliarmer) Spritzbindemittel und

Beschleuniger kann eine qualitative Veränderung des Grundwassers im Bereich der Inge-

nieurbauwerke als Folge von Auslaugungsprozessen während des Abbindvorgangs weit-

gehend reduziert werden.

Bauzeitlich sind dennoch qualitative Auswirkungen auf einzelne Trinkwasserfassungen wie

Trübungen insbesondere durch ungefiltert versickernde Niederschlagswässer, nicht aus-

zuschließen.

Aus diesem Grund sieht die NBS ein Kontroll- und Beweissicherungsmanagement sowie

Schutzmaßnahmen zur Sicherung der Trinkwasserversorgung vor (vgl. NBS Anlage 15.1

S. 44). Die Schutz- und Beweissicherungsmaßnahmen werden in analoger Weise im Tief-

brunnen Herrlingen (auch als Brunnen Dannenäcker bezeichnet) und im Brunnen Gerhau-

sen durchgeführt. Die Vorhabensträgerin hat in ihrer Stellungnahme nochmals bestätigt,

dass dies auch für Schutzmaßnahmen in Form einer Aufbereitung gilt. Für die Krä-

hensteigquelle ist in den Antragsunterlagen ausgeführt, dass die monatlichen und wö-

chentlichen Beweissicherungsuntersuchungen dort voraussichtlich entfallen können, da

 Seite 214 von 318

diese bedingt durch den Albaufstiegstunnel der BAB A8 dauerhaft vom Netz genommen

würde. Ein endgültiger Verzicht auf die vorgesehenen Maßnahmen ist erst nach Zustim-

mung der Wasserwirtschaftsverwaltung möglich. Das in Kapitel 5.3 der Anlage 15.1 der

Planfeststellungsunterlagen der NBS beschriebene Kontroll- und Beweissicherungsmana-

gement einschließlich der Wasseraufbereitung deckt gleichermaßen das von den Ausfüh-

rungsarbeiten der BAB herrührende Risiko für die Trinkwasserversorgung ab. Zusätzliche

Überbrückungs- und Notversorgungsmaßnahmen neben den vorgesehenen Aufberei-

tungsanlagen sind entbehrlich.

Die im Rahmen des Projekts anfallenden Geodaten (Bohrdaten, hydro- und baugeologi-

sche Dokumentationen etc.) werden dem LGRB übermittelt. Neben dem hohen landesauf-

nehmerischen Interesse steht hierbei die Vorhaltung einer Dokumentation aller relevanten

Geodaten im Projektgebiet als belastbare, neutrale Bewertungsgrundlage für etwaige Be-

weissicherungsfragen im Vordergrund.

Durch die vorgesehenen Auffüllungen sind Auswirkungen auf das Grundwasservorkom-

men im Hauptkarstaquifer nicht zu besorgen, da die Deckschichten (Alblehme) erhalten

bleiben sollen, die Auffüllung nach Ende der Baumaßnahme wieder mit Oberboden abge-

deckt wird und nur unbelastetes Material unter Einhaltung der LAGA-Zuordnungskriterien

Z0 abgelagert wird.

15. Boden/Abfall/Massenverwertungskonzept

Erdaushub- und Ausbruchsmaterial

Im Hinblick auf die Menge des anfallenden Erdaushub- und Ausbruchsmaterials stellt die

Verwertung bzw. Entsorgung der Erdmassen, die insbesondere aus dem Bau der NBS her-

rühren, besondere Anforderungen an die Vorhabensträger. Gleichzeitig bietet aber die

Bündelung mit der BAB, die einen Bedarf an Überschussmassen hat, aber auch besondere

Möglichkeiten einer ortsnahen Verwertung von Erdmassen. Die Vorhabensträger haben

hierzu ein projektübergreifendes Konzept erstellt, das in seinen Auswirkungen auf den

Planfeststellungsabschnitt 2.3 in die Planfeststellungsunterlagen eingearbeitet wurde (vgl.

Anlage NBS 17.1). In ihm wird nachvollziehbar und plausibel dargestellt, wie mit der Ver-

 Seite 215 von 318

wertung und Ablagerung der im vorliegenden Planfeststellungsabschnitt anfallenden Erd-

massen den gesetzlichen Anforderungen sowie dem Gebot der Vermeidung und Vermin-

derung von Auswirkungen auf die Umwelt genüge getan werden kann.

Einschlägig sind die Vorschriften des Kreislaufwirtschaftsgesetzt (KrW-/AbfG) sowie des

Bundes-Bodenschutzgesetzes (BBodSchG) und des Gesetzes zum Schutz des Bodens

von Baden-Württemberg (BodSchG). Gem. § 4 Abs. 1 KrW-/AbfG sind Abfälle zu vermei-

den und in zweiter Linie stofflich zu verwerten. Gem. § 4 Abs. 4 KrW-/AbfG ist die Pflicht

zur Verwertung von Abfällen einzuhalten, soweit dies technisch möglich und wirtschaftlich

zumutbar ist, insbesondere wenn für einen gewonnenen Stoff oder gewonnene Energie ein

Markt vorhanden ist oder geschaffen werden kann. Nach dem BBodSchG sollen bei Ein-

wirkungen auf den Boden Beeinträchtigungen seiner natürlichen Funktionen sowie seiner

Funktion als Archiv der Natur- und Kulturgeschichte soweit wie möglich vermieden werden.

In § 4 BBodSchG sowie in § 4 BodSchG ist die Verpflichtung zum Bodenschutz verankert.

Danach ist bei der Planung und Ausführung von Baumaßnahmen insbesondere auf einen

sparsamen und schonenden Umgang mit dem Boden zu achten (vgl. § 4 Abs. 2

BodSchG). Boden im Sinne des § 2 BBodSchG ist die oberste Schicht der festen Erdkruste

einschließlich der flüssigen Bestandteile (Bodenlösung) und der gasförmigen Bestandteile

(Bodenluft), ohne Grundwasser und Gewässerbetten. Außerdem unterliegt die Weiterver-

wendung von Erdmassen dem Gebot der Vermeidung und Verminderung von Auswirkun-

gen auf die Umwelt, was insbesondere auch Auswirkungen auf den Ort der Verwertung

hat.

Im Bereich des vorliegenden Planfeststellungsabschnitts fallen durch die Realisierung des

Vorhabens der NBS insgesamt ca. 5,2 Mio. m³ an Aushub- und Ausbruchmaterial (aufge-

lockert und wiedereingebaut siehe Tabelle 3) an. Dadurch, dass hier der Bau der NBS ge-

meinsam mit dem Ausbau der BAB erfolgt, können ca. 0,546 Mio. m³ des anfallenden Aus-

hub- und Ausbruchmaterials zur Deckung des Massendefizits der BAB (siehe Anlage 1

BAB Kapitel 4.4.2.) verwendet werden. Der auf diese Weise ermöglichte Massenausgleich

zwischen NBS und BAB setzt weitere Synergien hinsichtlich der Belastungsminimierung

frei und ist ein zentrales Argument für die gemeinsame Planung und Umsetzung dieser

beiden bedeutenden Verkehrsbauprojekte. Die Massen von insgesamt 0,546 Mio. m³, die

 Seite 216 von 318

quasi innerhalb des Baufeldes verschoben werden können, verursachen keine weiteren

transportbedingten Belastungen außerhalb des Baufeldes.

Insgesamt können aus dem Massenanfall der NBS ca. 3,1 Mio. m³ für den NBS- und Stra-

ßenunterbau, Abkommenschutzwälle sowie Seitenablagerungen und zur Verfüllung der

Baugruben der in offener Bauweise zu erstellenden Tunnelbauwerke trassennah verwertet

bzw. abgelagert werden, wodurch auch Beeinträchtigungen der Bevölkerung durch die an-

sonsten zusätzlich erforderlichen Transporte zu anderen Deponiestandorten und außer-

dem zusätzliche Kosten vermieden werden können.

Die nicht unmittelbar im Vorhaben benötigten überschüssigen Festgesteine werden als

Baumaterial außerhalb des vorliegenden Abschnitts verwertet. Als eine weitere Verwer-

tungsmöglichkeit für Ausbruchmassen die nicht im Erdbau u.ä. eingesetzt werden können,

wird die Rekultivierung von Steinbrüchen dargestellt. Hierbei werden Steinbrüche genannt,

bei denen die Voraussetzungen für eine stoffliche Verwertung der Überschussmassen

nach LAGA M20 in der Rekultivierung von Tagebaubetrieben gegeben sind.

Der im Rahmen der Baumaßnahmen anfallende humose Oberboden wird während der

Durchführung der Baumaßnahme auf Zwischenlager auf den BE-Flächen der Angriffspunk-

te transportiert und gemäß den entsprechenden Richtlinien in streifenförmigen Mieten ge-

lagert. Nach Beendigung der Baumaßnahmen ist der humose Oberboden gemäß den Vor-

gaben des landschaftspflegerischen Begleitplanes zum Planfeststellungsverfahren wieder

einzubauen.

Eine endgültige Festlegung der Verwertungs- und Entsorgungsmaßnahmen und -wege

kann derzeit noch nicht getroffen werden, da noch keine vertraglichen Bindungen einge-

gangen werden können und eine abschließende Untersuchung zur Eignung des Aushub-

und Ausbruchmaterials für die vorgesehenen Maßnahmen im derzeitigen Planungsstadium

nicht möglich ist. Die Vorhabensträger haben aber die grundsätzliche Machbarkeit des

Verwertungs- und Entsorgungskonzepts nachgewiesen. Das vorgesehene Massenkonzept

führt vorliegend zu einer ausgeglichenen Massenbilanz im planfestzustellenden Strecken-

abschnitt. Rechtzeitig vor Baubeginn haben sie der zuständigen Fachbehörde (Land-

ratsamt Alb-Donau-Kreis) ein detailliertes Verwertungs- und Entsorgungskonzept vorzule-

 Seite 217 von 318

gen, das die tatsächlichen Verwertungs- und Entsorgungswege für die unterschiedlichen

Aushubmassen nachweist.

Altlasten

Im Erläuterungsbericht zur Hydrogeologie und Wasserwirtschaft (Anlage 15) sind nähere

Angaben bezüglich der Altlastensituation im PFA 2.3 enthalten. Nach derzeitigem Kennt-

nisstand kann nicht ausgeschlossen werden, dass in Teilbereichen mit Schwarzdecken

von querenden Straßen und ggf. der Altablagerung 01300 (Brühel in Höhe km 59+7) dekla-

rationspflichtiges Material anfällt. Die Verwertung kontaminierten Materials wird auf der

Grundlage der Technischen Regeln der LAGA "Anforderungen an die stoffliche Verwertung

von mineralischen Reststoffen/Abfällen" (LAGA, 1997) vorgenommen. Die Aushub- und

Ausbruchsmassen sind unter Berücksichtigung dieser Technischen Regeln zum Land-

schaftsbau als Verfüll-, Versatz- und bedingt im Erdbau (Dammschüttmaterial) einsetzbar.

Die Belange Boden/Abfall sind damit im ausreichenden Umfang berücksichtigt.

16. Landwirtschaft/Flurneuordnung

16.1. Inanspruchnahme landwirtschaftlicher Fläche

Durch die beiden gebündelten Vorhaben werden im großen Umfang land- und forstwirt-

schaftliche Nutzflächen in Anspruch genommen. Dauerhaft gehen für die beiden Trassen,

und als Folgemaßnahmen für Straßen und Wege sowie für Böschungen, Regenrückhalte-

becken und Wälle durch beide Vorhaben ca. 146 ha landwirtschaftich genutzte Flächen

(Acker und Grünland) (vgl. Anlage DB 11.1B /BAB 12.1.1B: UVS, Teil NBS; Anlage DB

11.2B /BAB 12.1.2B: UVS, Teil BAB) verloren.

Bei den für die technische Planung in Anspruch genommenen landwirtschaftlichen Nutzflä-

chen handelt es sich überwiegend um Flächen mit mittlerer Ertragsfähigkeit. Flächen mit

sehr hoher Ertragsfähigkeit sind nicht betroffen. Eine hohe Ertragsfähigkeit mit hochwerti-

 Seite 218 von 318

gen Böden kommt den Ackerflächen (Bodeneinheiten E 14 und G 12) zwischen Temmen-

hausen und Dornstadt zu.

Für die Kompensationsmaßnahmen werden für beide Vorhaben außerdem ca. 115 ha Flä-

che benötigt. Die durch die technischen Anlagen in Anspruch genommene Fläche (Kauf

und dingliche Sicherung) insgesamt beträgt für beide Vorhaben ca. 215 ha. Der Soll-

Bestimmung des § 21 Abs.2 NatSchG, wonach Ausgleichs- und Ersatzmaßnahmen so zu

gestalten sind, dass die für den Eingriff in Anspruch genommene Fläche möglichst nicht

überschritten wird, wird in vollem Umfang erfüllt. Im Vergleich zu Vorhaben, die wie vorlie-

gend in einer Landschaft mit mittlerer Qualität realisiert werden, ist der Quotient der für

Ausgleichs- und Ersatzmaßnahmen in Anspruch genommenen Fläche zur anlagenbeding-

ten Flächeninanspruchnahme mit 0,53 sogar gering.

Absolut gesehen ist der Flächenverbrauch allerdings immens. Er ist darauf zurückzufüh-

ren, dass es sich um zwei Verkehrstrassen handelt, von denen schon jede einzelne einen

hohen Flächenverbrauch verursacht. Dadurch ist die Landwirtschaft in diesem Raum im

Allgemeinen und einzelne Landwirte im Besonderen in einem hohen Maße betroffen. Ins-

gesamt wird aber die Inanspruchnahme landwirtschaftlicher Fläche durch die Bündelung

beider Verkehrsträger minimiert. Bei der Abwägung der Alternativen haben außerdem die

gewichtigeren Gründe für die gebündelte Trassenführung der beiden Verkehrsträger ge-

sprochen. (vgl. oben Alternativenuntersuchung, Anlage DB 11.4.5 und Gesamtbelastungs-

studie Anlage DB 11.3).

Die Betroffenheiten der einzelnen Landwirte kann durch die Durchführung von Flurneuord-

nungsverfahren, die bereits am 17.04.2007 vom Regierungspräsidium Tübingen für den

vorliegenden Planfeststellungsabschnitt beantragt wurden, gemildert werden. Für das lau-

fende Flurneuordnungsverfahren Merklingen wurde mit Schreiben der Enteignungsbehörde

beim Regierungspräsidium Tübingen vom 23.05.2006 Antrag auf Zweckerweiterung ge-

stellt. Damit kann die vorliegende Planung im laufenden Flurneuordnungsverfahren be-

rücksichtigt werden. Umgekehrt wurden auch die Ergebnisse und Planungen der laufenden

Flurneuordnungsverfahren Laichingen-Machtholsheim (L 230) und Merklingen (L 1230) in

den Antragsunterlagen bereits berücksichtigt.

 Seite 219 von 318

Die Vorhabensträger können, über die Strecke verteilt, bereits zum heutigen Tag gleich-

wertiges Ersatzland mit ca.75 ha in das Flurneuordnungsverfahren einbringen. Damit ist

auch gewährleistet, dass der Flächenabzug, den der einzelne Landwirt in der Flurneuord-

nung zu tragen hat, weit unter der vom Bauernverband geforderten 5 %- Grenze liegt, bis

zu der davon ausgegangen werden kann, dass ein landwirtschaftlicher Betrieb nicht exis-

tenzgefährdet ist. Da der Erwerb von Ersatzland möglichst pachtfrei erfolgt, kann voraus-

sichtlich sichergestellt werden, dass zwischen der Besitzeinweisung und der Zuteilung ge-

nügend Bewirtschaftungsfläche zum Ausgleich von Härtefällen zur Verfügung steht. Wie

durch ein Existenzgefährdungsgutachten nachgewiesen, ist unabhängig von der Durchfüh-

rung der Flurneuordnungsverfahren eine Existenzgefährdung landwirtschaftlicher Betriebe

durch die beiden Vorhaben aber auszuschließen (s.o. Private Belange und Einwendun-

gen).

Die erforderliche Inanspruchnahme landwirtschaftlicher Flächen kann auch nicht, wie

mehrfach gefordert, durch einen Verzicht auf bzw. eine Verlagerung von Kompensations-

maßnahmen verringert werden. Die vorgesehenen Kompensationsmaßnahmen entspre-

chen einem schlüssigen naturschutzfachlich abgestimmten Konzept. Insoweit kann auf die

Ausführungen unter dem Kapitel Naturschutzrechtliche Eingriffsregelung (s.o.) verwiesen

werden. Die verpflichtenden Gebote aus § 21 NatSchG, bei dem Eingriff vermeidbare Be-

einträchtigungen von Natur und Landschaft zu unterlassen und unvermeidbare Beeinträch-

tigungen durch Maßnahmen des Naturschutzes und der Landschaftspflege vorrangig aus-

zugleichen oder in sonstiger Weise zu kompensieren, sind nach der Rechtsprechung strik-

tes Recht, das nicht durch Abwägung u.a. mit landwirtschaftlichen Belangen überwunden

werden kann. Die Auswahl zwischen gleich geeigneten Kompensationsmaßnahmen ent-

hält nach der Rechtsprechung Elemente planerischer Abwägung. Hierbei kommt der Plan-

feststellungsbehörde eine naturschutzfachliche Einschätzungsprärogative zu (vgl. BVerwG,

Urteil v. 17.1.2007 - 9C1.06 - DÖV 2007, 656). Bei der Auswahl der Kompensationsmaß-

nahmen wurden aber landwirtschaftliche Belange berücksichtigt. So wurden Kompensati-

onsmaßnahmen möglichst, d.h. soweit andere entsprechend geeignete Flächen vorhanden

waren, nicht auf Grundstücksflächen von Landwirten gelegt, bei denen eine Existenzge-

fährdung geltend gemacht wurde und nicht völlig von der Hand zu weisen war. Außerdem

wurde versucht, Kompensationsmaßnahmen bevorzugt auf Flächen zu legen, die den Vor-

habensträgern freiwillig zum Verkauf angeboten wurden. Bei der LBP-Überarbeitung wur-

 Seite 220 von 318

den außerdem gezielt auch staatliche Flächen abgefragt und, soweit diese fachlich geeig-

net waren, in den überarbeiteten LBP eingestellt.

Sollte sich im anschließenden Flurbereinigungsverfahren ergeben, dass die planfestge-

stellten LBP-Flächen einer sinnvollen Agrarstruktur entgegenstehen, so sind die Vorha-

bensträger grundsätzlich bereit, auf Kosten der Teilnehmergemeinschaft einem Planände-

rungsverfahren für die geänderten LBP-Maßnahmen zuzustimmen.

16.2. Baustelleneinrichtungsflächen

Auf den zur zeitweisen Inanspruchnahme vorgesehenen Flächen ist der Zustand vor ihrer

lnanspruchnahme zur Beweissicherung zu dokumentieren, um das Grundstück nach Ab-

schluss der lnanspruchnahme wieder instandzusetzen. Der Oberboden ist vor Baubeginn

fachgerecht abzutragen und zwischenzulagern. Nach Abschluss der Arbeiten werden

Maßnahmen zur Wiederherstellung des vorherigen Zustandes (Rekultivierung – Auflocke-

rung) ergriffen und der Oberboden wieder aufgetragen. Zur Sicherung des Bodens vor

Eindringen von Schadstoffen in den Untergrund sind ebenfalls Schutzmaßnahmen vorge-

sehen (s.u. zum Kapitel Wasserwirtschaft). Somit kann die Ertragsfähigkeit dieser Böden

mittelfristig wieder hergestellt werden. Bleibende Schäden und Wertminderungen werden

im Rahmen der künftigen Entschädigungsverhandlungen ersetzt.

16.3. Landwirtschaftliches Wegenetz

Soweit durch das Vorhaben das vorhandene landwirtschaftliche Wegenetz betroffen ist,

wird durch den Neubau von Wegen und Kreuzungsbauwerken Ersatz geschaffen.

Die Wirtschaftswegeunter- bzw. -überführungen werden an die vorhandenen Wirtschafts-

wege angepasst. Wie von der Flurneuordnung im Fall des Bauwerks 3 - Überführung des

Mühlweges - gefordert, wurde bereits auf die künftige Wegeführung nach Vollzug des im

Flurneuordnungsverfahren angeordneten Wege- und Gewässerplans Rücksicht genom-

men. Im übrigen bleiben Änderungen des Feldwegenetzes und die Anpassung an die vor-

handenen Wirtschaftswegeunter- bzw. Überführungen dem im Rahmen des Flurneuord-

 Seite 221 von 318

nungsverfahren zu erlassenden Wege- und Gewässerplan gem. § 41 Abs. 1 FlurbG vorbe-

halten. Mit den beantragten Straßen- und Wegekreuzungen sind die Querungsstellen fi-

xiert. Sie sind soweit möglich mit parallel laufenden Verfahren – wie dem FNO Merklingen

– detailliert abgestimmt. Weiterhin anlaufende Verfahren werden sich im Wegezuschnitt an

die festgelegten Querungsstellen mit der Wegeführung halten.

Bezüglich der zwei wegfallenden Wirtschaftswegeunterführungen Gainfriedweg und

Schlatterweg kann auf die Ausführungen zu den Belangen der Gemeinde Dornstadt (s.u.)

verwiesen werden. Als Ersatz für die Unterführung Wanneweg ist nunmehr eine gemein-

same Überführung des Wirtschaftsweges über BAB und NBS statt eines Fußweges vorge-

sehen. Durch den Wegfall der genannten Wirtschaftwegeunterführungen sind für den

landswirtschaftlichen Verkehr Umwege von bis zu 350 m in Kauf zu nehmen. Im Einzelfall

kann der Umweg künftig aber auch länger sein. Diese Nachteile werden teilweise durch die

Verbesserung der vorhandenen Wegekonzeption ausgeglichen. Verbleibende Nachteile

sind aber angesichts der technischen Schwierigkeiten der Beibehaltung der Unterfüh-

rungsbauwerke bzw. der ersatzweise herzustellenden Überführungsbauwerke für die ein-

zelnen Landwirte zumutbar und, da es sich bei einer öffentlichen Wegeverbindung nicht

um eine eigentumsmäßig geschützte Rechtsposition handelt (vgl. BGH NJW 78, 373; 83,

1633), auch entschädigungslos hinzunehmen. Im übrigen können bestehende Nachteile

durch die beantragten Flurneuordnungsverfahren ausgeglichen werden.

Bei den Kreuzungsbauwerken wurden die Richtlinien für den ländlichen Wegebau (RLW)

zugrunde gelegt. Mit Ausnahme des Mühlwegs und des Salberwegs werden die vorhande-

nen Nutzbreiten aller Kreuzungsbauwerke gegenüber dem Bestand erhöht. Die Breiten der

geplanten Unter- bzw. Überführungsbauwerke wurden entsprechend dem technischen Re-

gelwerk gewählt. Erläuterungen befinden sich dazu im Kapitel 4.2.4.2 Erläuterungsbericht

der BAB Anlage1. Bei Hauptwirtschaftswegen, die über NBS und BAB geführt werden,

wurde abweichend vom technischen Regelwerk die Fahrbahn um 0,5m verbreitert (5,5m

statt 5,0 m), um einen Begegnungsverkehr auf der Brücke zu ermöglichen. Die Unterfüh-

rung des Mühlwegs hat im Bestand eine Lichte Weite von 7,00 m bei einer Lichten Höhe

von 4,20 m. Die künftige Überführung (ohne Höhenbeschränkung) ist mit einer Nutzbreite

von 6,50 m vorgesehen. Die heutige Salbergwegunterführung hat eine Breite von 6,50 m

bei einer Lichten Höhe von 3,95 m. Dort wird mit dem künftigen Überführungsbauwerk eine

 Seite 222 von 318

Nutzbreite von 6,00 m (ohne Höheneinschränkung) entsprechend dem Regelwerk zur Ver-

fügung gestellt. Eine Mehrbreite wie bei den übrigen Überführungen ist hier nicht gerecht-

fertigt, da die NBS in diesem Bereich im Tunnel verläuft und damit die Kreuzungslänge

nicht so groß ist.

Auch die Neigung der befestigten Wege von bis zu 12 % ist richtlinienkonform und bis auf

die vorgesehenen Ausnahmen grundsätzlich auch ausreichend. Mit Ausnahme von 3 Wirt-

schaftswegen werden die heute die BAB querenden Wirtschaftswege aufgrund ihrer Be-

deutung durch die intensive landwirtschaftliche Nutzung der Albhochfläche und der langen

Kreuzungswege mit der Bündelungstrasse als Hauptwirtschaftswege mit einer Breite von

4,50 m ausgebaut.

Seitens der Landwirtschaft wurde auf die Gefährlichkeit der Linksabbiegesituation von der

überführten L 1234 auf den geplanten Hauptwirtschaftweg für den landwirtschaftlichen

Verkehr hingewiesen und die Schaffung einer Linksabbiegespur gefordert. Die verkehrliche

Situation wurde deshalb nochmals einer Prüfung unterzogen. Maßgebend für die Beurtei-

lung des Erfordernisses einer Linksabbiegespur ist die Richtlinie für die Anlage von Stra-

ßen - Teil Knotenpunkte (RAS-K), Abschnitt 1: plangleiche Kotenpunkte (RAS-K1). Hier ist

geregelt, dass an Einmündungen von Hauptwirtschaftswegen grundsätzlich die gleichen

Einsatzkriterien für Linksabbiegespuren und Aufstellbereiche wie an Knotenpunkten gelten.

Die Einsatzkriterien allgemein sind abhängig von der Klassifizierung und Verkehrsstärke

auf der durchgehenden Straße sowie auch von der Abbiegeverkehrsstärke. Die Dimensio-

nierung von Linksabbiegespuren ist dann weiter abhängig von der Knotenpunktgeschwin-

digkeit und von den Steigungsverhältnissen. Die L 1234 ist der Straßenkategorie III (zwi-

schengemeindliche Verbindung) bzw. (flächenerschließende Verbindung) zugeordnet. Sie

hat eine prognostizierte Querschnittsbelastung von 2000 Kfz/24h. Für den Hauptwirt-

schaftsweg ist von einer maximalen Belastung von 10 Fahrzeugen in der Stunde auszuge-

hen. Nach der RAS-K1 ist für diese Verkehrsstärke (Abbiegeverkehr < 20 Kfz/h) keine zu-

sätzliche Aufstellfläche für den Linksabbiegeverkehr vorzusehen.

Während der Bauzeit wird eine Querung der Vorhabenstrassen durch einen vorgesehe-

nen wechselseitigen Ausbau der benachbarten Feldwegüberführungen und -

unterführungen ermöglicht. Die Erschließung der landwirtschaftlichen Grundstücke ist da-

 Seite 223 von 318

mit während der Bauzeit sichergestellt. Bei zukünftigen Brückensanierungen wird eine

verkehrliche Anordnung das Problem der umwegsfreien Nutzung regeln.

Was den Feldweg Flurstück Nr. 5189 anbetrifft, kann auf eine Fortführung des Weges

verzichtet werden, da er in der Örtlichkeit nicht erkennbar ist.

16.4. Ausgleichsmaßnahmen allgemein

Von Seiten der Landwirtschaft wird gefordert, dass Ausgleichsmaßnahmen auf landwirt-

schaftlicher Fläche nicht durch Dienstbarkeiten gesichert werden sollen. Stattdessen sol-

len die Vorhabensträger die Flächen erwerben. Nach dem Verhältnismäßigkeitsgrundsatz

darf ein Grundstück (zunächst) aber nur in dem Umfang enteignet werden, in dem dies zur

Verwirklichung des Enteignungszwecks erforderlich ist. Reicht die Belastung des Grund-

stücks mit einem Recht zur Verwirklichung des Enteignungszwecks aus, so ist die Enteig-

nung hierauf zu beschränken (vgl. § 19 Abs. 5 FStrG, § 22 Abs. 4 AEG i.V.m. § 5 Abs. 1

Satz 2 LEntG). Gem. § 5 Abs. 2 Satz 2 LEntG kann ein Grundstückstückseigentümer aber

die Entziehung des Eigentums verlangen, wenn die Belastung mit einem Recht (statt der

Entziehung des Eigentums) für ihn unbillig ist. Aus diesem Grunde erleidet ein mit einer

Dienstbarkeit belasteter Grundstückseigentümer auch im Flurneuordnungsverfahren keine

Nachteile. Ist die Belastung mit einer Dienstbarkeit für ihn unbillig, weil er beispielsweise

sein Grundstück aufgrund der dort vorgesehenen Pflegemaßnahmen nicht mehr wirtschaft-

lich nutzen kann, so wird, wenn er dies geltend macht, auch diese Fläche im Rahmen der

Flurneuordnung den Vorhabensträgern gem. § 88 Nr. 4 FlurbG zu Eigentum zugeteilt. An-

sonsten ist der belastete Grundstückeigentümer auch im Flurneuordnungsverfahren für die

Wertminderung in Land zu entschädigen. Dabei werden seine Grundstücke bei der Zutei-

lung bzw. Entschädigung mit ihrem alten Wert ohne die festgesetzte dingliche Belastung

berücksichtigt. Darüber hinaus haben die Vorhabensträger zugesagt, dass sie Wünsche

betroffener Grundstückseigentümer, ihre Grundstück nicht lediglich zu belasten, sondern

insgesamt zu erwerben, im Rahmen der Grundstücksverhandlungen berücksichtigen wer-

den. Im Übrigen werden die durch eine Dienstbarkeit für Ausgleichsmaßnahmen belaste-

ten Grundstückseigentümer nicht zu Pflegemaßnahmen auf ihren Grundstücken verpflich-

tet. Sie sind nur verpflichtet, entsprechende Pflegemaßnahmen auf ihren Grundstücken

 Seite 224 von 318

durch die Vorhabensträger bzw. der von ihnen Beauftragten zu dulden und Handlungen zu

unterlassen, die der Wirksamkeit der festgestellten Maßnahme widersprechen.

16.5. Grunderwerb/Entschädigungszahlungen

Die Feststellung der Entschädigung für die Inanspruchnahme von Grundstücken ist nicht

Gegenstand der Planfeststellung. Über die Art und Höhe der für die betroffene Grund-

stücksfläche zu zahlenden Entschädigung wird erst im Rahmen des Flurneuordnungsver-

fahrens oder ersatzweise in den sich anschließenden Grunderwerbsverhandlungen bzw.

dem Enteignungsverfahren entschieden. Hierbei wird berücksichtigt, welche Qualität das

betroffene Grundstück zum Zeitpunkt der Auslegung der Antragsunterlagen für die Plan-

feststellung hatte (Qualitätsbemessungsstichtag). Soweit das Grundstück von einem lau-

fenden Flurbereinigungsverfahren erfasst wird, wird dieses bei der Qualitätsbestimmung

berücksichtigt. Welcher Preis für Flächen der dann festgestellten Qualität bezahlt wird,

hängt davon ab, welcher Preis für vergleichbare Flächen zum Zeitpunkt des konkreten Ei-

gentumsüberganges auf den Vorhabensträger zu zahlen wäre (Preisbemessungsstichtag).

Soweit der Einwender und der Vorhabensträger sich zu dem maßgebenden Zeitpunkt nicht

auf den Eigentumsübergang oder die Höhe der Entschädigung verständigen können, wird

der Preis in einem gesetzlich vorgesehenen Enteignungs- oder Entschädigungsverfahren

durch die zuständige Enteignungsbehörde bestimmt. Auch über die Ausdehnung des Er-

werbs auf Restflächen wird erst bei den Grunderwerbsverhandlungen einvernehmlich mit

den Grundstückseigentümern oder im Rahmen des Enteignungsverfahrens entschieden.

Hierzu gehört auch die Anschneidungsentschädigung. Die Vorhabensträger werden

diese Entschädigungen im Rahmen der vorgesehenen Grunderwerbsverhandlungen durch

geeignete Sachverständige ermitteln lassen. Sollte die Restfläche eines angeschnittenen

Grundstücks nachweislich wirtschaftlich nicht mehr nutzbar sein, können die Betroffenen

die Übernahme des gesamten Grundstücks verlangen. Die Beurteilung der tatsächlichen

Gegebenheiten wird im Rahmen der Entschädigungsverhandlungen erfolgen. Dies gilt

auch für die Frage des Schicksals der Prämienrechte und Fördermittel für die von den

Vorhabensträgern (vorübergehend) in Anspruch genommenen Flächen. Soweit Prämien-

leistungen oder andere Fördermittel vor Auslegung der Planantragsunterlagen beantragt

oder zugeteilt worden sind, wird dies im Rahmen der Wertbestimmung für die Inanspruch-

nahme einzelner Flächen zu berücksichtigen sein. Bei Prämien oder Förderanträgen, die

 Seite 225 von 318

nach der Auslegung der Planantragsunterlagen gestellt wurden, ist die spätere Inan-

spruchnahme durch die beiden Vorhaben zu berücksichtigen. Auch für sonstige Nachteile

wie die Verschattung oder Umwege, soweit sie aus der unmittelbaren Inanspruchnahme

der Grundstücke herrühren, sind Entschädigungen im Rahmen der Grunderwerbsverhand-

lungen oder des Enteignungsverfahrens zu prüfen und festzusetzen.

16.6. Verwendung des Oberbodens

Teilweise wird gefordert, dass der auf einer Gemarkung anfallende Oberboden auch auf

der Gemarkung verwendet wird. Der Oberboden wird entsprechend den rechtlichen Anfor-

derungen einschließlich des Humus fachgerecht abgetragen, zwischengelagert und wie-

derverwertet. Überschüssiges Bodenmaterial wird in den Boden auf Böschungsflächen,

Baufeldern und rekultivierten Flächen aufgetragen. Der Auftrag erfolgt möglichst in der Nä-

he des Abtrags. Hierdurch werden verschiedene Bodenfunktionen wie z.B. Ausgleichskör-

per im Wasserkreislauf sowie Filter und Puffer für Schadstoffe verbessert. Eingriffe in den

Boden können so eingriffs- und gemeindenah gemindert oder ausgeglichen werden. Wich-

tiges fachliches Kriterium ist dabei die Bodenart. Auf bestehenden Böden wird nur gleiches

Bodenmaterial aufgetragen. Eine Bilanzierung der Bodenverwendung nach Verwaltungs-

grenzen ist dagegen nicht möglich.

16.7. Schadstoffbelastung

Durch verschiedene Maßnahmen werden die Auswirkungen auf angrenzende landwirt-

schaftliche Grundstücke auf ein Mindestmaß begrenzt. Diese Maßnahmen sind für NBS

und BAB jeweils im Kapitel 3.4 des LBP (Anlage NBS 12.2, Anlage BAB 12.0.3) beschrie-

ben. Die Emissionen von Luftschadstoffen (vgl. BAB-Anlage 11) sind so gering, dass keine

Auswirkung auf das Pflanzenwachstum und den Masseertrag zu befürchten ist. Über-

schreitungen von gesetzlichen Schadstoffschwellen innerhalb der Pflanzen sind nicht zu

erwarten. Durch die Errichtung eines 1 bis 2 m hohen Spritzschutzwalles entlang der BAB

werden Austräge von Schadstoffen über Spritzwasser vermieden. Erhebliche Auswirkun-

gen auf das bodennahe Grundwasser der landwirtschaftlichen Flächen werden aufgrund

 Seite 226 von 318

der geschlossenen Ableitung durch die BAB bzw. aufgrund der Ableitung und kontrollierte

Versickerung durch die NBS vermieden.

Zusammenfassend ist festzustellen, dass die Belange der Landwirtschaft und der Flurneu-

ordnung ausreichend berücksichtigt werden. Angesichts der besonderen Bedeutung beider

Verkehrsvorhaben (s.o. zum Kapitel Planrechtfertigung) müssen die Interessen der Land-

wirtschaft an der Erhaltung der landwirtschaftlichen Fläche zurücktreten.

17. Jagdrecht

Durch die vorliegende Planung werden auch die Belange des Jagdrechts ausreichend be-

rücksichtigt.

Soweit Unterführungen in diesem Streckenabschnitt beseitigt oder durch Überführungen

ersetzt werden, ist dies aus bautechnischen Gründen erforderlich, auch wenn hierdurch

weitere Querungsmöglichkeiten für Wildtiere eingeschränkt werden.

Durch die Aufweitung der Unterführung des Eisbildweges im Bereich des Naturschutzge-

bietes Mönchsteig und die Anordnung einer Grünbrücke im Waldgürtel zwischen Tem-

menhausen und Scharenstetten wird ein Wildwechsel über die beiden Trassen auch wei-

terhin ermöglicht oder gar verbessert. Dadurch kann die Beschränkung des Wildwechsels

durch die Beseitigung von Unterführungen weitestgehend ausgeglichen werden.

Der Standort für die Grünbrücke wurde gewählt, weil Untersuchungen ergeben haben,

dass dort als einzigem Bereich des Planfeststellungsabschnitts ein überregionaler Wildtier-

korridor anzutrefffen ist. Auch sonst schneidet der gewählte Standort der Grünbrücke in

allen wildtierökologisch relevanten Bewertungskriterien (Lage zum Wildtierkorridor, Vor-

handensein ausgeprägter lokaler Wildwechsel, Vorhandensein bevorzugter Wildeinstände,

Unfallschwerpunkt mit Wild sowie günstige Entfernung zu Siedlungen, Kreis- und Landes-

straßen) am besten ab. Die seitens des Landesjagdverbandes vorgeschlagenen Standorte

Steighau und Schallenhau sind im Vergleich zum gewählten Standort ungünstiger zu be-

werten. Gegen eine erhebliche Funktionsbeeinträchtigung der Grünbrücke durch die be-

stehende PWC-Anlage Kemmental, wie seitens des Landesjagdverbandes befürchtet, ist

 Seite 227 von 318

nicht zu erwarten, da Querungsversuche durch Wildtiere an dieser Stelle der BAB A 8 zei-

gen, dass die PWC-Anlage derzeit kein Hindernis für eine Querung darstellt. Es ist nicht

ersichtlich, warum dies künftig anders ein sollte.

Zur Unfallverhütung und zur Sicherung des Wildwechsels ist als Teil der Ausgleichsmaß-

nahme A I 1.4-1 vorgesehen, die Grünbrücke als befriedeten Bereich nach Landesjagd-

recht auszuweisen und für den Zugangsbereich zur Grünbrücke ein Jagdverbot vorzuse-

hen. Dem ist die Planfeststellungsbehörde mit der entsprechenden jagdrechtlichen Ent-

scheidung gefolgt. Es handelt sich um einen Korridor von 500 m beidseits der BAB/NBS im

Bereich der Grünbrücke. Die Fläche ist im LBP der BAB auf Seite 152 (Abbildung 5-1) dar-

gestellt und auf S. 151 (Anlage DB 12.3B/BAB 12.0.3B: LBP Erläuterungsbericht, Teil

BAB) abgeleitet. Mit einem Korridor von 500 m beidseits der Grünbrücke wird ein großer

Teil der Austauschbeziehungen von Arten mit kleinen bzw. begrenzten Aktionsradien er-

fasst und vor der Jagd geschützt. Die geplante Grünbrücke entspricht auch ausdrücklich

dem durch den Landesjagdverband geäußerten jagdlichen Interessen, einen Wildwechsel

bei Linienbauwerken zu ermöglichen. Die Zulassung der allgemeinen Jagd auf und im Be-

reich vor der Grünbrücke würde diesen Wildwechsel behindern und ein verkehrliches Risi-

ko für die beiden Verkehrswege durch in Panik flüchtendes Wild darstellen. Das Jagdaus-

übungsrecht der betroffenen Jagdgenossenschaft wird durch das Jagdverbot in diesem

Bereich nur geringfügig eingeschränkt und muss hinter dem öffentlichen Interesse an der

Wirksamkeit dieser Ausgleichsmaßnahme und an der Herstellung verkehrssicherer Zu-

stände zurücktreten.

Durch den Bau der beiden Verkehrsanlagen können Jagdausübungsrechte insbesondere

durch die Inanspruchnahme von Grundeigentum und damit der Verkleinerung von Jagdbe-

zirken, durch die Durchschneidung von Jagdbezirken sowie dem Verbot der Jagdausübung

im Bereich der Grünbrücke betroffen sein. Nachteile können etwa durch Beschränkung der

Schussrichtung, Einschränkung von Treib- und Drückjagden, von Ansitz, Pirsch und Such-

jagd, durch Änderungen des Wildbestandes, insbesondere durch Abwanderung von Scha-

lenwild, Einschränkung des Wildwechsels, Beeinträchtigungen des Jagdschutzes, Unter-

haltung umfangreicher Wildzäune etc., entstehen. Hierbei sind aber auch die Vorteile, ins-

besondere durch den Bau der Grünbrücke, durch die ein unterbrochener überregionaler

Wildtierkorridor wieder geschlossen wird, gegenzurechnen. Im vorliegenden Fall tritt wegen

 Seite 228 von 318

der Bündelung der NBS mit der bestehenden BAB A 8 keine Neuzerschneidung von Jagd-

bezirken ein.

Entschädigungsansprüche der von den durch die Vorhaben betroffenen Jagdgenossen-

schaften entlang der Trassen wurden während der Einwendungsfrist nicht geltend ge-

macht. Nach der Rechtsprechung stellt das in der Hand einer Jagdgenossenschaft befind-

liche Jagdausübungsrecht ein vermögenswertes privates Recht dar, das als konkrete sub-

jektive Rechtsposition, die der Jagdgenossenschaft als öffentlich-rechtlicher Körperschaft

selbst zusteht, den Schutz des Art. 14 GG genießt (BGHZ 84, 261, 264). Eine Jagdgenos-

senschaft wird aus den Eigentümern der Grundflächen gebildet, die zu einem gemein-

schaftlichen Jagdbezirk gehören (§ 9 Abs. 1 Satz 1 BJagdG). Die Beeinträchtigung des

Jagdausübungsrechts der Jagdgenossenschaften ist Folge einer Enteignung von Grundei-

gentum für ein Vorhaben. Wenn die Jagdgenossenschaften, von denen ein Teil ihrer Mit-

glieder Grundbesitz für den Bau der Trasse hergeben muss, nunmehr einen Ausgleich für

die Wertminderung des Jagdausübungsrechts verlangen, stellt dies eine unmittelbare Fol-

ge des Verlustes der Teilflächen dar. Dies gilt nicht nur für die unmittelbar auf der Verklei-

nerung des Jagdbezirks beruhenden Wertminderung des Jagdausübungsrechts, sondern

auch für die Minderung wegen der Erschwernisse bei der Jagdausübung auf den verblie-

benen Restflächen (BGHZ 84, 261, 263, 265). Dieser Anspruch ist auf eine Enteignungs-

entschädigung gerichtet, so dass er schon aus diesem Grunde - anders als ein Entschädi-

gungsanspruch gem. § 74 Abs. 2 Satz 2 und 3 LVwVfG aus einer bloß mittelbaren Beein-

trächtigung eines Grundstücks - unabhängig davon geltend gemacht werden kann, ob er

im Planfeststellungsbeschluss berücksichtigt worden ist (BGHZ 132, 63-71). Insofern

mussten die aus der Enteignung von Grundstücken herleitbaren Entschädigungsansprüche

der Jagdgenossenschaften wegen der Beeinträchtigung ihrer Jagdausübungsrechte auch

nicht innerhalb der Einwendungsfrist gem. § 17 a Abs. 6 FStrG bzw. § 18 a Abs. 7 AEG

geltend gemacht werden. Insoweit können die betroffenen Jagdgenossenschaften zur Gel-

tendmachung ihrer Entschädigungsansprüche auf das selbständige Enteignungsentschä-

digungsverfahren verwiesen werden.

 Seite 229 von 318

18. Denkmalschutz

Von dem gemeinsamen Bauvorhaben sind in erheblichem Umfang archäologische Denk-

mäler der Vor- und Frühgeschichte anlagenbedingt bzw. durch die Ausführung von Aus-

gleichsmaßnahmen betroffen. Die beiden Trassen verlaufen nach Feststellung des Lan-

desamtes für Denkmalschutz (LAD) und wie zahlreiche archäologische Fundstellen zeigen,

durch Altsiedlungsgebiete, die zu den bevorzugten Siedlungsgebieten des Menschen in ur-

und frühgeschichtlicher Zeit, der römischen Antike und im Mittelalter zählen. Bei den Zeug-

nissen dieser Zeit, wie Reste von Bauwerken, Gräbern, Wegen und Heiligtümern, die von

Erde überdeckt sind, handelt es sich um Bodendenkmäler. Sie sind für den Betrachter

normalerweise nicht unmittelbar zugänglich, teilweise konnten sie aber durch gezielte Su-

che nach aufgepflügten oder anderweitig an die Oberfläche transportierten Fundobjekten

sowie durch Befliegung lokalisiert werden. Es besteht die Gefahr, dass die im Bereich der

Bauflächen (z.B. Trassenkörper, Arbeitsstreifen, Brücken, Wasserrückhaltebecken,

Schächten, Straßenführungen und Baulogistik-Flächen (Baustelleneinrichtungsflächen wie

Materiallager, Containerflächen, Fahrzeugparks und Baustraßen) gelegenen Bodendenk-

mäler durch die Baumaßnahmen tiefgründig zerstört werden.

Die durch die beiden Vorhaben und ihren Folgemaßnahmen direkt betroffenen bekannten

archäologischen Denkmäler sind in den Umweltverträglichkeitsuntersuchungen (UVS) für

die NBS und die BAB (vgl. Anlage DB 11.2 B/BAB 12.1.2B: UVS, Teil BAB Tab. 3-2 und

Anlage DB 11.1B/BAB12.1.1B: UVS, Teil NBS Tab. 3-2) genannt. Sie liegen entweder un-

mittelbar im Bereich der Bauflächen oder in den Baulogistikflächen und werden mit hoher

Wahrscheinlichkeit durch die Baumaßnahmen zerstört. Die Nennung der Denkmäler beruht

auf Angaben des LAD, die nochmals in der Stellungnahme des LAD vom 12.07.2007 aktu-

alisiert wurden. Es handelt sich um die dort unter der Maßnahme 3. A. (Bauvorgreifend

auszugrabende archäologische Denkmäler) genannten und nachfolgend aufgelisteten Ob-

jekte∗:

∗ Auf die der Stellungnahme beiliegenden Fundstellenlisten und Kartenübersichten, die den Vorhabensträgern vorliegen,
wird verwiesen (TöB 40_50A).

 Seite 230 von 318

Alb-Donau-Kreis

1. Merklingen, Merklingen, „Gschnait“, ArchivKNr. MERK011, vorgeschichtliches Fund-

material (Karte 1 Lfd.-Nr.UL-001).

2. Merklingen, Merklingen, „Gschnait“, ArchivKNr. MERK012, urnenfelderzeitliche Sied-

lung (Karte 1 Lfd.-Nr.UL-002).

3. Merklingen, Merklingen, „Mittelbuchen“, ArchivKNr. MERK014, vorgeschichtliches

Fundmaterial (Karte 1 Lfd.-Nr.UL-004).

4. Merklingen, Merklingen, „Stockach“, ArchivKNr. MERK015, neolithisches Fundmaterial

(Karte 1 Lfd.-Nr.UL-005).

5. Merklingen, Merklingen, „Nellinger Weg“, ArchivKNr. MERK016, neolithisches Fund-

material (Karte 2 Lfd.-Nr.UL-006).

6. Merklingen, Merklingen, „Brühl“, ArchivKNr. MERK017, vorgeschichtliches Fundmate-

rial (Karte 2 Lfd.-Nr.UL-007).

7. Merklingen, Merklingen, „Hohe Aspen“, ArchivKNr. MERK018, Fundmaterial (unbe-

kannter Zeitstellung) (Karte 2 Lfd.-Nr.UL-008).

8. Nellingen, Nellingen, „Bei Schwachstett“, ArchivKNr. NELL009, vorgeschichtliches

Fundmaterial (Karte 2 Lfd.-Nr.UL-009).

9. Nellingen, Nellingen, „Eisbild“, ArchivKNr. NELL010, vorgeschichtliches Fundmaterial

(Karte 2 Lfd.-Nr.UL-010).

10. Nellingen, Nellingen, „Eisbild“, ArchivKNr. NELL012, vorgeschichtliche Siedlung (Karte

2 Lfd.-Nr.UL-012).

11. 11 Dornstadt, Scharenstetten, „Rosenäcker“, Luftbild-Nr. L7524/057B-03, vorgeschicht-

licher Luftbildbefund (Karte 2 Lfd.-Nr.UL-014).

12. Dornstadt, Scharenstetten, „Gainfried“, ArchivKNr. SCHA002, neolithisches Fundmate-

rial (Karte 3 Lfd.-Nr.UL-015).

13. Dornstadt, Temmenhausen, „Hinterer Steinberg“, Luftbild-Nr. L7524/088-02, vorge-

schichtlicher Grabhügel (Karte 3 Lfd.-Nr.UL-016).

14. Dornstadt, Temmenhausen, „Am Schlatter Weg“, Luftbild-Nr. L7524/088-03, vorge-

schichtlicher Grabhügel (Karte 3 Lfd.-Nr.UL-017).

15. Dornstadt, Temmenhausen, „Am Schlatter“, ArchivKNr. TEMM009, neolithisches

Fundmaterial (Karte 3 Lfd.-Nr.UL-018).

16. Dornstadt, Temmenhausen, „Burrenäcker“, ArchivKNr. TEMM010, vorgeschichtliches

Fundmaterial (Karte 3 Lfd.-Nr.UL-019).

 Seite 231 von 318

17. Dornstadt, Temmenhausen, „Burrenäcker“, ArchivKNr. TEMM011, neolithische Sied-

lung (Karte 3 Lfd.-Nr.UL-020).

18. Dornstadt, Tomerdingen, „Blumenhau“, ArchivKNr. TOME018, neolithische Siedlung

(Karte 3 Lfd.-Nr.UL-021).

19. Dornstadt, Tomerdingen, „Blumenhau“, ArchivKNr. TOME019, neolithische Siedlung

(Karte 3 Lfd.-Nr.UL-022).

20. Dornstadt, Tomerdingen, „Blumenhau“, ArchivKNr. TOME020, neolithische Siedlung

(Karte 3 Lfd.-Nr.UL-023).

21. Dornstadt, Tomerdingen, „Blumenhau“, ArchivKNr. TOME021, neolithische Siedlung

(Karte 3 Lfd.-Nr.UL-024).

22. Dornstadt, Tomerdingen, „Blumenhau“, ArchivKNr. TOME022, neolithische Siedlung

(Karte 3 Lfd.-Nr.UL-025).

23. Dornstadt, Tomerdingen, „Blumenhau“, ArchivKNr. TOME012, provinzial-römische

Siedlung (Karte 3 Lfd.-Nr.UL-026).

24. Dornstadt, Bollingen, „Steinbol“, Luftbild-Nr. L7524/069B-01, Siedlung (unbekannter

Zeitstellung) (Karte 3 Lfd.-Nr.UL-028).

25. Dornstadt, Bollingen, „Am Sträßle“, ArchivKNr. BOLL011, neolithische Siedlung (Karte

4 Lfd.-Nr.UL-029).

26. Dornstadt, Bollingen, „Fünf Äcker“, ArchivKNr. BOLL012, neolithische Siedlung (Karte

4 Lfd.-Nr.UL-030).

27. Dornstadt, Dornstadt, „Hinteres Feld“, ArchivKNr. DORN008, neolithisches Fundmate-

rial (Karte 4 Lfd.-Nr.UL-031).

28. Dornstadt, Dornstadt, „Schottfeld“, ArchivKNr. DORN012, neolithisches Fundmaterial

(Karte 4 Lfd.-Nr.UL-035).

29. Dornstadt, Dornstadt, „Lerchenberg“, Luftbild-Nr. L7524/134-01, Altweg (unbekannter

Zeitstellung) (Karte 4 Lfd.-Nr.UL-036).

30. Dornstadt, Dornstadt, „Grieß“, Luftbild-Nr. L7524/074B-02, vorgeschichtlicher Grabhü-

gel (Karte 4 Lfd.-Nr.UL-037).

Für diese archäologischen Denkmäler forderte das LAD auf Kosten der Vorhabensträger

die fachgerechte Freilegung, magazin- und archivgerechte Dokumentierung und Bergung

im Vorfeld der Baumaßnahme mit einem ausreichenden zeitlichen Vorlauf. Hierzu sei we-

nigstens ein Zeitraum von sechs Monaten zu veranschlagen, wobei witterungsbedingt min-

 Seite 232 von 318

destens drei Monate außerhalb der Periode Anfang Dezember bis Mitte März liegen müss-

ten.

Nachdem die Vorhabensträger für die vorgesehenen LBP-Maßnahmenflächen zugesagt

haben, bei der Pflanzung von Forstbaumschulware und sonstiger Gehölzware auf Acker-

flächen auch bei maschineller Bearbeitung eine Spatentiefe einzuhalten und Pflanzmaß-

nahmen auf Grünland bzw. Ruderalflur nur mit dem Spaten in Spatentiefe durchzuführen,

verzichtet das Landesdenkmal auf eine Bergung der in den Maßnahmeflächen liegenden

Bodendenkmäler.

Darüber hinaus sind im näheren Umfeld (Abstand bis zu 150 m) zu den Bau- und Logistik-

flächen nachfolgend aufgelistete archäologische Denkmäler bekannt, bei denen eine er-

hebliche Wahrscheinlichkeit besteht, dass sie in die Bau- und Logistikflächen hineinreichen

und somit ebenfalls unmittelbar gefährdet sind (vgl. Stellungnahmen des LAD vom

12.7.2007, 3. B. - bauvorgreifend zu prospektierende archäologische Denkmäler und Ver-

dachtsflächen):

Archäologische Denkmale der Ur- und Frühgeschichte

1. Laichingen, Machtolsheim, „Langer Hau“, ArchivKNr. MACH004, vorgeschichtlicher

Grabhügel, Entf. Baubereich/LBP-Flächen: 30 m/30 m (Karte 1 Lfd.-Nr.UL-039).

2. Laichingen, Machtolsheim, „Langer Hau“, ArchivKNr. MACH005, vorgeschichtlicher

Grabhügel, Entf. Baubereich/LBP-Flächen: 40 m/40 m (Karte 1 Lfd.-Nr.UL-040).

3. Laichingen, Machtolsheim, „Runswinkel“, Luftbild-Nr. L7524/093-04, vorgeschichtlicher

Grabhügel, Entf. Baubereich/LBP-Flächen: 120 m/120 m (Karte 1 Lfd.-Nr.UL-041).

4. Merklingen, Widderstall, Luftbild-Nr. L7524/044B-02, Altweg, Entf. Baubereich/LBP-

Flächen: 145 m/145 m (Karte 1 Lfd.-Nr.UL-042).

5. Merklingen, Widderstall, „Unterer Widderstall“, ArchivKNr. MERK010, röm. Münze, Entf.

Baubereich/LBP-Flächen: 130 m/130 m (Karte 1 Lfd.-Nr.UL-043).

6. Merklingen, Merklingen, „Kohlhäule“, ArchivKNr. MERK008, Meiler (unbekannter Zeit-

stellung), Entf. Baubereich/LBP-Flächen: 30 m/30 m (Karte 1 Lfd.-Nr.UL-045).

7. Merklingen, Merklingen, „Kohlhäule“, Luftbild-Nr. L7524/066-03, Kohlplatte (unbekann-

ter Zeitstellung), Entf. Baubereich/LBP-Flächen: 50 m/50 m (Karte 1 Lfd.-Nr.UL-046).

 Seite 233 von 318

8. Merklingen, Widderstall, Luftbild-Nr. L7524/044B-03, Erdentnahmestelle (unbekannter

Zeitstellung), Entf. Baubereich/LBP-Flächen: 90 m/90 m (Karte 1 Lfd.-Nr.UL-047).

9. Merklingen, Merklingen, „Banholz“, ArchivKNr. MERK007, provinzial-römischer Stra-

ßendamm, Entf. Baubereich/LBP-Flächen: 155 m/135 m (Karte 1 Lfd.-Nr.UL-049).

10. Merklingen, Merklingen, „Hübling“, Luftbild-Nr. L7524/099-02, neuzeitlicher ehem.

Feldweg, Entf. Baubereich/LBP-Flächen: 70 m/70 m (Karte 1 Lfd.-Nr.UL-050).

11. Merklingen, Merklingen, Luftbild-Nr. L7524/099-05, Luftbildbefund (unbekannter Zeit-

stellung), Entf. Baubereich/LBP-Flächen: 60 m/60 m (Karte 1 Lfd.-Nr.UL-052).

12. 12 Nellingen, Nellingen, „Hinterer Öchsleshau“, Luftbild-Nr. L7524/057B-02, Pinge (un-

bekannter Zeitstellung), Entf. Baubereich/LBP-Flächen: 370 m/100 m (Karte 2 Lfd.-

Nr.UL-057).

13. Dornstadt, Scharenstetten, „Gehrnweg“, Luftbild-Nr. L7524/151-02, vorgeschichtlicher

Grabhügel, Entf. Baubereich/LBP-Flächen: 60 m/140 m (Karte 2 Lfd.-Nr.UL-058).

14. Dornstadt, Scharenstetten, „Bartenäcker“, Luftbild-Nr. L7524/151-01, vorgeschichtlicher

Kreisgraben, Entf. Baubereich/LBP-Flächen: 30 m/30 m (Karte 2 Lfd.-Nr.UL-059).

15. Dornstadt, Temmenhausen, „Hinterer Steinberg“, Luftbild-Nr. L7524/088-01, vorge-

schichtlicher Grabhügel, Entf. Baubereich/LBP-Flächen: 290 m/60 m (Karte 3 Lfd.-

Nr.UL-062).

16. Dornstadt, Temmenhausen, „Steinhäusler“/„Beim Ulmer Teich“, Luftbild-Nr. L7524/052-

03, vorgeschichtlicher Grabhügel, Entf. Baubereich/LBP-Flächen: 90 m/90 m (Karte 3

Lfd.-Nr.UL-065).

17. Dornstadt, Temmenhausen, „Haldermahd“/„Steinhäusler“, ArchivKNr. TEMM006, pvin-

zial-römische Villa rustica, Entf. Baubereich/LBP-Flächen: 335 m/70 m (Karte 3

Lfd.Nr.UL-067).

18. Dornstadt, Tomerdingen, „Blumenhau“, Luftbild-Nr. L7524/054B-02, vorgeschichtlicher

Luftbildbefund, Entf. Baubereich/LBP-Flächen: 45 m/45 m (Karte 3 Lfd.-Nr.UL-070).

19. Dornstadt, Tomerdingen, „Blumenhau“, ArchivKNr. TOME011, latènezeitliche Siedlung,

Entf. Baubereich/LBP-Flächen: 70 m/70 m (Karte 3 Lfd.-Nr.UL-071).

20. Dornstadt, Tomerdingen, „Blumenhau“, Luftbild-Nr. L7524/006-01, Grabhügel (unbe-

kannter Zeitstellung), Entf. Baubereich/LBP-Flächen: 40 m/40 m (Karte 3 Lfd.-Nr.UL-

072).

21. Dornstadt, Tomerdingen, „Blumenhau“, Luftbild-Nr. L7524/006-02, Siedlung (unbekann-

ter Zeitstellung), Entf. Baubereich/LBP-Flächen: 80 m/80 m (Karte 3 Lfd.-Nr.UL-073).

 Seite 234 von 318

22. Dornstadt, Tomerdingen, „Kuhberg“, ArchivKNr. TOME013, hallstattzeitliche Siedlung,

Entf. Baubereich/LBP-Flächen: 55 m/55 m (Karte 3 Lfd.-Nr.UL-075).

23. Dornstadt, Bollingen, „Feldle“, Luftbild-Nr. L7524/004-02, Siedlung (unbekannter Zeit-

stellung), Entf. Baubereich/LBP-Flächen: 150 m/85 m (Karte 3 Lfd.-Nr.UL-076).

24. Dornstadt, Tomerdingen, „Hetzenfeld“, Luftbild-Nr. L7524/051B-02, erdgeschichtlicher

Luftbildbefund, Entf. Baubereich/LBP-Flächen: 145 m/140 m (Karte 3 Lfd.-Nr.UL-077).

25. Dornstadt, Tomerdingen, „Hetzenfeld“, Luftbild-Nr. L7524/051B-03, vorgeschichtlicher

Grabhügel, Entf. Baubereich/LBP-Flächen: 185 m/150 m (Karte 3 Lfd.-Nr.UL-079).

26. Dornstadt, Tomerdingen, Luftbild-Nr. L7524/024-03, Grabhügel (unbekannter Zeitstel-

lung), Entf. Baubereich/LBP-Flächen: 180 m/140 m (Karte 3 Lfd.-Nr.UL-082). - 10 -

27. Dornstadt, Bollingen, „Am Dornstadter Weg“, ArchivKNr. BOLL006, latènezeitliche

Viereckschanze (La C/D), Entf. Baubereich/LBP-Flächen: 70 m/70 m (Karte 4 Lfd.-

Nr.UL-086).

28. Dornstadt, Bollingen, „Am Dornstadter Weg“, Luftbild-Nr. L7524/017-01, vorgeschichtli-

cher Luftbildbefund, Entf. Baubereich/LBP-Flächen: 25 m/25 m (Karte 4 Lfd.-Nr.UL-

087).

29. Dornstadt, Bollingen, Luftbild-Nr. L7524/023-04, Agrarstrukturen (unbekannter Zeitstel-

lung), Entf. Baubereich/LBP-Flächen: 140 m/140 m (Karte 4 Lfd.-Nr.UL-088).

Archäologische Denkmäler des Mittelalters auf der Albhochfläche

1. Merklingen, Widderstall, „Anger“/„ehem. Mönchshof“, Luftbild-Nr. L7524/044B-01, mit-

telalterliche Hofwüstung, Entf. Baubereich/LBP-Flächen: 120 m/120 m (Karte 1 Lfd.-

Nr.UL-044).

Für diese Bodendenkmäler und Verdachtsflächen - mit Ausnahme der LBP-

Maßnahmenflächen (s.o.) - fordert das LAD zur Prüfung, ob Denkmäler und Verdachtsflä-

chen in den Bereich der Bau- und Baulogistikflächen hineinreichen, eine bauvorgreifen-

de Prospektion in diesen Bereichen. Festgestellte Bodendenkmäler sollen ggf. wie die be-

reits bekannten Denkmäler im Bereich der Bau- und Logistikflächen fachgerecht freigelegt

dokumentiert und geborgen werden.

 Seite 235 von 318

Außerdem werden vom LDA archäologische Denkmäler in einem räumlichen Abstand bis

zu etwa 500 m von den Bau- und Logistikflächen genannt (vgl. Stellungnahme des LDA

vom 12.7.2007, 3. C.):

Archäologische Denkmale der Ur- und Frühgeschichte

Kreis Göppingen

1. Hohenstadt, Hohenstadt, „Triangel“, Luftbild-Nr. L7524/093-01, latènezeitliche Viereck-

schanze, Entf. Baubereich/LBP-Flächen: 620 m/620 m (Karte 1 Lfd.-Nr.GP-001).

Alb-Donau-Kreis

1. Laichingen, Machtolsheim, „Langer Hau“, ArchivKNr. MACH003, vorgeschichtliches

Grabhügelfeld, Entf. Baubereich/LBP-Flächen: 200 m/200 m (Karte 1 Lfd.-Nr.UL-038).

2. Merklingen, Merklingen, „Banholz“, ArchivKNr. MERK009, hallstattzeitlicher Hortfund

(Ha B), Entf. Baubereich/LBP-Flächen: 470 m/380 m (Karte 1 Lfd.-Nr.UL-048).

3. Merklingen, Merklingen, „Banholz“, ArchivKNr. MERK001, provinzial-römische Villa ru-

stica, Entf. Baubereich/LBP-Flächen: 220 m/170 m (Karte 1 Lfd.-Nr.UL-051).

4. Merklingen, Merklingen, „Salberg“, Luftbild-Nr. L7524/099-07, Grabhügel (unbekannter

Zeitstellung), Entf. Baubereich/LBP-Flächen: 290 m/290 m (Karte 2 Lfd.-Nr.UL-053).

5. Merklingen, Merklingen, „Erztal“, Luftbild-Nr. L7524/111-03, Luftbildbefund (unbekann-

ter Zeitstellung), Entf. Baubereich/LBP-Flächen: 215 m/215 m (Karte 2 Lfd.-Nr.UL-054).

6. Merklingen, Merklingen, Luftbild-Nr. L7524/058B-02, Siedlung (unbekannter Zeitstel-

lung), Entf. Baubereich/LBP-Flächen: 190 m/190 m (Karte 2 Lfd.-Nr.UL-055).

7. Nellingen, Aichen, „Am Grundösch“, Luftbild-Nr. L7524/058B-01, Karrengleise (unbe-

kannter Zeitstellung), Entf. Baubereich/LBP-Flächen: 260 m/190 m (Karte 2 Lfd.-Nr.UL-

056).

8. Dornstadt, Scharenstetten, „Taläcker“, Luftbild-Nr. L7524/151-03, Siedlung (unbekann-

ter Zeitstellung), Entf. Baubereich/LBP-Flächen: 195 m/195 m (Karte 2 Lfd.-Nr.UL-060).

9. Dornstadt, Scharenstetten, „Frauenmähder“, ArchivKNr. SCHA001, vorgeschichtlicher

Grabhügel, Entf. Baubereich/LBP-Flächen: 650 m/250 m (Karte 3 Lfd.-Nr.UL-061).

 Seite 236 von 318

10. Dornstadt, Temmenhausen, „Eichert“, ArchivKNr. TEMM001, vorgeschichtlicher Grab-

hügel, Entf. Baubereich/LBP-Flächen: 300 m/185 m (Karte 3 Lfd.-Nr.UL-063).

11. Blaustein, Bermaringen, „Äußeres Hart“/„Blumenhau“, ArchivKNr. BERM014, urnenfel-

derzeitliche Siedlung, Entf. Baubereich/LBP-Flächen: 630 m/630 m (Karte 3 Lfd.-Nr.UL-

064)

12. Dornstadt, Temmenhausen, „Haldermahd“, Luftbild-Nr. L7524/052-06, Siedlung (unbe-

kannter Zeitstellung), Entf. Baubereich/LBP-Flächen: 485 m/300 m (Karte 3 Lfd.-Nr.UL-

066).

13. Dornstadt, Tomerdingen, „Blumenhau“, Luftbild-Nr. L7524/007-01, Grundriss im Luft-

bildbefund (unbestimmter Zeitstellung), Entf. Baubereich/LBP-Flächen: 500 m/500 m

(Karte 3 Lfd.-Nr.UL-068).

14. Dornstadt, Tomerdingen, „Blumenhau“, Luftbild-Nr. L7524/007-02, vorgeschichtlicher

Grabhügel, Entf. Baubereich/LBP-Flächen: 400 m/400 m (Karte 3 Lfd.-Nr.UL-069).

15. Dornstadt, Tomerdingen, Luftbild-Nr. 7525_7, Luftbildbefund, Entf. Baubereich/LBP-

Flächen: 170 m/170 m (Karte 3 Lfd.-Nr.UL-074).

16. Dornstadt, Tomerdingen, „Am Lautracher Weg“/„Katzenberg“, Luftbild-Nr. L7524/051B-

01, Siedlung (unbekannter Zeitstellung), Entf. Baubereich/LBP-Flächen: 440 m/380 m

(Karte 3 Lfd.-Nr.UL-078).

17. Dornstadt, Bollingen, „Feldle“/„Rößen“/„Am Spitalwald“, ArchivKNr. BOLL002, altneolit-

hische Siedlung, Entf. Baubereich/LBP-Flächen: 360 m/360 m (Karte 4 Lfd.-Nr.UL-080).

18. Dornstadt, Bollingen, „Am Katherinenholz“, Luftbild-Nr. FE7525_6, Luftbildbefund, Entf.

Baubereich/LBP-Flächen: 190 m/190 m (Karte 4 Lfd.-Nr.UL-081).

19. Dornstadt, Tomerdingen, „Heidäcker“/„Steinbol“, ArchivKNr. TOME016, Grundriss im

Luftbildbefund (unbestimmter Zeitstellung), Entf. Baubereich/LBP-Flächen: 235 m/235

m (Karte 3 Lfd.-Nr.UL-083).

20. Dornstadt, Bollingen, „Heidäcker“, Luftbild-Nr. L7524/024-02, rechteckige Umfriedung

im Luftbildbefund (unbestimmter Zeitstellung), Entf. Baubereich/LBP-Flächen: 265

m/265 m (Karte 3 Lfd.-Nr.UL-084).

21. Dornstadt, Bollingen, „Am Ulmer Weg“/„Obsteig“, ArchivKNr. BOLL003, neolithische

Siedlung, Entf. Baubereich/LBP-Flächen: 480 m/480 m (Karte 4 Lfd.-Nr.UL-085).

22. Dornstadt, Bollingen, „Am Mühlweg“/„Waisenjauchert“, ArchivKNr. BOLL001, neolithi-

sche Siedlung, Entf. Baubereich/LBP-Flächen: 760 m/260 m (Karte 4 Lfd.-Nr.UL-089).

 Seite 237 von 318

Archäologische Denkmäler des Mittelalters auf der Albhochfläche

Alb-Donau-Kreis

1. Dornstadt, Dornstadt, „Lange Straße“, ArchivKNr. DORN004, merowingerzeitliches

Gräberfeld, Entf. Baubereich/LBP-Flächen: 410 m/410 m (Karte 4 Lfd.-Nr.UL-090).

2. Merklingen, Merklingen, „Breite“, ArchivKNr. MERK004, merowingerzeitliche Siedlung,

Entf. Baubereich/LBP-Flächen: 980 m/980 m (Karte 2 Lfd.-Nr.UL-091).

3. Dornstadt, Tomerdingen, „Am Lauteracher Weg“, ArchivKNr. TOME014, mittelalterliche

Siedlung, Entf. Baubereich/LBP-Flächen: 440 m/440 m (Karte 3 Lfd.-Nr.UL-092).

4. Merklingen, Merklingen, „Krautgärten“/„Ortsfriedhof“, ArchivKNr. MERK003, merowiger-

zeitliches Gräberfeld, Entf. Baubereich/LBP-Flächen: 625 m/625 m (Karte 2 Lfd.-Nr.UL-

093).

Sollte die Anlage zusätzlicher Bau- und Logistikflächen im Umkreis der genannten Areale

vorgesehen sein, fordert das LAD hiervon rechtzeitig informieren zu werden. Diese Maß-

nahmen seien dann gesondert zu genehmigen.

Für alle übrigen Bereiche der vorliegenden Bau- bzw. Baulogistikflächen fordert das LAD,

dass der Humusabtrag bei der Bauausführung archäologiegerecht mit Hilfe eines Baggers

mit ungezähntem, also geradem Baggerlöffel, unter ständiger Aufsicht des LAD vorge-

nommen wird. Über die Zufallsfunde sei das LAD gem. § 20 DSchG zu informieren. Für die

Dokumentation und Bergung der Funde und Befunde gem. § 20 Abs. 2 DSchG fordert das

LAD einen ausreichenden Zeitraumraum zusätzlich zu der in § 20 Abs. 1 DSchG vorgese-

henen gesetzlichen Frist.

Um die Eingriffe in die archäologischen Denkmäler zu minimieren, sehen die Vorhabens-

träger für die in der UVS (Anlage DB 11.1B /BAB 12.1.1B: UVS, Teil NBS, S. 24) unter

Tab. 3-2 genannten Bodendenkmäler im Vorfeld der Bauausführung Sondierungen und

Prospektionen sowie erforderlichenfalls weitergehende Ausgrabungen in Abstimmung mit

den Denkmalschutzbehörden vor.

 Seite 238 von 318

Die Vorhabensträger sind der Rechtsauffassung, dass zwischen „bekannten“ und „unbe-

kannten“ Bodendenkmälern zu unterscheiden sei. Bekannt sei ein Bodendenkmal dann,

wenn nicht nur vermutet werde, dass das Bodendenkmal vorhanden sein könnte. Erst,

wenn seine genaue Lage im Gelände sowie die konkrete Art des Bodendenkmals konkreti-

siert sei, könne von einem existenten Denkmal ausgegangen werden, das den Schutzvor-

schriften der §§ 6 ff. DSchG unterliege und bei der Abwägung der Belange zu berücksich-

tigen sei. Sei ein Bodendenkmal aber nicht hinreichend konkretisiert bzw. nicht eindeutig

lokalisiert, handele es sich um ein unbekanntes Bodendenkmal. Die im Zusammenhang

mit unbekannten Bodendenkmalen ausgelösten Pflichten der Vorhabensträger seien aber

in § 20 DSchG abschließend bestimmt. Dem LAD stehe es aber frei, entsprechende Pros-

pektionen und Ausgrabungen durchzuführen. Nach Auffassung der Vorhabensträger bietet

das DSchG aber keine Rechtsgrundlage dafür, dass sie ihrerseits verpflichtet werden

könnten, Prospektionen, Ausgrabungen und ähnliches durchzuführen. Soweit das LAD

konkret bekannte und lokalisierte Bodendenkmale, die infolge der zur Planfeststellung be-

antragten Baumaßnahmen der Gefahr einer Zerstörung unterliegen, ergänzend prospektie-

ren oder ausgraben wolle, seien die Vorhabensträger grundsätzlich bereit, sich auch an

den Kosten des Ausgrabens oder Dokumentierens in angemessener Höhe zu beteiligen.

Grundsätzlich sei aber nach dem DSchG das Land der Kostenträger.

Die Erhaltung und Erforschung von Bodendenkmälern liegen im öffentlichen Interesse. Der

Bodendenkmalschutz ist in einer Vielzahl von verfassungsrechtlichen und gesetzlichen

Bestimmungen sowie EU-Richtlinien verankert (vgl. Anhang IV Art. 3 zu der UVP-Richtlinie

der EU-Kommission vom 27. Juni 1985, 85/337/EWG, geändert durch die Richtlinie

97/11/EG; Art. 3 c Abs. 2 LVBW, das Denkmalschutzgesetz des Landes Baden-

Württemberg, das Gesetz über die Umweltverträglichkeitsprüfung (§ 2 Abs. 1 Nr. 2, 3

UVPG), das Bundesbodenschutzgesetz (§ 2 Abs. 2 Nr. 2 BBodSchG) und das Baugesetz-

buch (§ 1 Abs. 5 Nr. 5 BauGB; 35 Abs. 3 Nr. 5 BauGB). Der Schutz der durch beide Vor-

haben betroffenen Bodendenkmäler ist deshalb ein abzuwägender öffentlicher Belang.

Hierbei ist eine Interessenabwägung zwischen den Belangen des Denkmalschutzes und

den für die beiden Vorhaben sprechenden Belangen vorzunehmen. Durch eine Verlegung

der Vorhabenstrassen könnte vorliegend zwar die Zerstörung der bekannten Bodendenk-

mäler auf den vorgesehenen Trassen vermieden werden, dafür wären aber an anderen

Stellen u.U. bislang unbekannte Bodendenkmäler betroffen. Außerdem wären mit einer

 Seite 239 von 318

Verlegung u.U. wiederum schwer wiegende Beeinträchtigungen anderer Schutzgüter ver-

bunden (vgl. Kapitel Alternativenprüfung). Es sind auch keine Gründe genannt oder er-

sichtlich, die für eine zwingende Erhaltung der bereits bekannten oder der vermuteten Bo-

dendenkmäler an Ort und Stelle sprechen würden. Aus der Art und der Zahl der bereits

bekannten und vermuteten Denkmäler kann auch nicht auf unverhältnismäßige Kosten bei

der Prospektion und Bergung dieser Denkmäler geschlossen werden. Es ist deshalb sach-

gerecht, es bei den beantragten Vorhaben zu belassen und wie seitens des Denkmal-

schutzes gefordert, die bekannten und von der Denkmalschutzbehörde als schutzwürdig

eingestuften Bodendenkmäler im Bereich der Bau- oder Baulogistikflächen vor ihrer end-

gültigen Zerstörung auszugraben und fachgerecht aufzubereiten.

Die Entscheidung, welche der aufgelisteten Denkmäler schutzwürdig sind, insbesondere

sich in einem ausreichenden Erhaltungszustand befinden, und deshalb durch Rettungs-

grabungen geborgen werden sollen, kann aber zum Teil erst nach weiteren Untersuchun-

gen wie Baggersondierungen erfolgen. Insoweit bleibt diese Entscheidung, ob und welche

Maßnahmen durchzuführen sind dem LAD vorbehalten.

Entgegen der Auffassung der Vorhabensträger beschränkt sich der Denkmalschutz aber

nicht allein auf bekannte Objekte. Bodendenkmäler sind in der Regel nicht nur den Blicken

entzogen, sondern zusätzlich besonders eng mit den sie umgebenden Stoffen verbunden.

Ihr Auffinden bereitet deshalb Schwierigkeiten. Die Sicherung, wissenschaftliche Untersu-

chung und die Erhaltung von Bodendenkmälern verlangen deshalb besondere Sorgfalt. Die

Gefahr, dass Bodendenkmäler aus Unwissenheit unerkannt bleiben oder zerstört werden,

ist groß. Deswegen erstreckt sich der öffentliche Belang des Bodendenkmalschutzes

grundsätzlich auch auf Grundstücke, in denen Bodendenkmäler noch nicht festgestellt,

aber vermutet werden (VG Düsseldorf, Urteil v. 30.10.2003 - 4 K61/01 sowie Urteil v.

30.03.2006 - 4 K 4265/04). Dies gilt im vorliegenden Fall in besonderer Weise, da Boden-

denkmäler oder zumindest Fundstellen von Bodendenkmäler, nicht nur auf den Bauflä-

chen, sondern auch in der näheren Umgebung der beiden Trassen bekannt sind, nicht a-

ber deren genaue Ausdehnung (vgl. Stellungnahme des LAD vom 12.07.2007, dort die

unter 3. B. als bauvorgreifend zu prospektierenden archäologische Denkmäler genannten

Objekte und Verdachtsflächen). Aus Erfahrung des LAD besteht eine hohe Wahrschein-

lichkeit, dass sich Bodendenkmäler in einem Umkreis von bis zu 150 vom Mittelpunkt der

 Seite 240 von 318

Fundstelle aus gemessen erstrecken können. Es ist deshalb sachgerecht, dass vor Bau-

beginn zumindest eine Prospektion der unter 3. B. der Stellungnahme des LAD genannten

Denkmäler und Verdachtsflächen im Bereich der von der Bau- und Baulogistikflächen

durchgeführt wird. Da dem LAD nach Durchführung der Prospektion ausreichend Zeit zur

Bergung und Aufarbeitung der Denkmalfunde verbleiben muss, ist auch der vom LAD ge-

forderte Vorlauf von mindestens 6 Monaten vor Baubeginn gerechtfertigt. Dadurch, dass

auch das LAD an diese Frist gebunden ist, ist auch zugunsten der Vorhabensträger si-

chergestellt, dass es nicht zu Verzögerungen des Baubeginns kommen wird. Durch die

Vorhabensträger verschuldete Verzögerungen bei der Projektion gehen aber auch zu de-

ren Lasten. Es ist auch sachgerecht, wenn auf den übrigen Bau- und Baulogistikflächen

der Oberboden, der ohnehin vor der Durchführung der Baumaßnahmen abgehoben und

gesondert gelagert werden muss, wie vom LAD gefordert mittels eines Löffelbaggers mit

ungezähnter Baggerschaufel vorgenommen wird. Auf diese Weise wird dem LAD ermög-

licht, dass bislang unentdeckte Bodendenkmäler gefunden werden. Dagegen besteht bei

einem Abschieben des Oberbodens mit Planierrauben die große Gefahr, dass Boden-

denkmäler nicht nur unentdeckt bleiben, sondern gleichzeitig zerstört werden. Diese Maß-

nahme ist im vorliegenden Fall in besonderer Weise gerechtfertigt, da durch die beiden

Vorhaben eine immense Fläche beansprucht wird und die bisherigen meist zufälligen Fun-

de auf weitere Bodendenkmäler schließen lassen, die durch die vorgesehenen Maßnah-

men unwiederbringlich zerstört würden. Durch die Einschränkung der Art der Ausführung

können zeitliche Verzögerungen und Mehrkosten entstehen, die aber nach Abwägung mit

dem Denkmalschutzinteresse hinzunehmen sind. Gleiches gilt für Bauverzögerungen, die

ggf. durch die notwendige Bergung von Zufallsfunden entstehen können. Die Entschei-

dung, ob und welche der durch die bauvorgreifende Prospektion oder die baubegleitende

Untersuchung des Oberbodens festgestellten Bodendenkmäler ggf. mit welchen Maßnah-

men und mit welchem zeitlichen Aufwand zu bergen sind, obliegt dann dem LAD und bleibt

deshalb diesem vorbehalten. Eine Entscheidung darüber kann erst getroffen werden, wenn

entsprechende Funde während der Grabungsarbeiten angetroffen werden. Werden Bo-

dendenkmäler durch die Vorhabensträger oder durch die von ihnen beauftragten Baufir-

men festgestellt, besteht nach § 20 DSchG für diese die Pflicht, diese unverzüglich dem

LAD anzuzeigen. Hierauf sind die von den Vorhabensträgern mit den Erdarbeiten beauf-

tragten Bauunternehmen ausdrücklich hinzuweisen.

 Seite 241 von 318

Zur Untersuchung der von den beiden Vorhaben beanspruchten Flächen wurde seitens

des LAD auch eine bauvorgreifende Prospektion durch die Anlage von Suchschnitten in

bestimmten Abständen („harte“ Prospektion) auf den gesamten Vorhabensflächen ge-

nannt. Aufgrund der besonderen geologischen Situation auf der Albhochfläche stellt nach

Aussage des LAD auch eine geophysikalische Prospektion vorliegend eine geeignete

Maßnahme zum Auffinden unerkannter Bodendenkmäler dar. Die besondere Form des

Oberbodenabtrags auf den Bau- und Baulogistikflächen mittels eines Löffelbaggers unter

ständiger Aufsicht des LAD könnte dann bei Durchführung einer Prospektion auf den ge-

samten Flächen aus denkmalschutzrechtlicher Sicht unterbleiben. Auch eine drohende

Verzögerung der Bauausführung durch das Auffinden nicht bekannter Bodendenkmäler

könnte mit einer solchen bauvorgreifenden Prospektion weitestgehend vermieden werden.

Das LAD hat für diese Fälle auch grundsätzlich zugesagt, dass es ggf. für die Untersu-

chung, Bergung oder Dokumentation maximal 4 Arbeitstage verwenden und spätestens

nach dieser Frist die Fundstelle freigeben würde. Bei Zufallsfunden, bei denen es sich um

ein archäologisches Kulturdenkmal von besonders herausragender, europäischer, wissen-

schaftlicher Bedeutung handelt, hat das LAD zugesagt, dass es längstens eine Frist von 6

Wochen nach Meldung des Zufallsfundes benötigen und danach die Fundstelle freigeben

würde. Die Durchführung einer bauvorgreifenden geophysikalischen Prospektion hat auch

bereits in einem Vertragsentwurf zwischen den Vorhabensträgern und dem LAD Eingang

gefunden. Den Vorhabensträgern könnte deshalb bei Durchführung einer Prospektion auf

den gesamten Vorhabensflächen die Prospektion auf den genannten Verdachtsflächen

und den Einschränkungen beim Abschieben des Oberbodens nachgelassen werden.

Durch eine harte Prospektion werden allerdings landwirtschaftliche Belange stärker betrof-

fen als bei einer unter denkmalpflegerischen Gesichtpunkten gleich geeigneten geophysi-

kalischen Prospektion. Auch unter Kostengesichtpunkten sind keine Vorteile der harten

Prospektion erkennbar, so dass vorliegend nur eine geophysikalische Prospektion als Al-

ternative zugelassen wird. Hierzu wäre dem LAD aber ausreichend Zeit vor Baubeginn

einzuräumen. Da angesichts der Größe der Vorhabensflächen und den Funden am Rande

der Vorhabensflächen davon auszugehen ist, dass nicht nur die benannten Bodendenkmä-

ler gesichert werden müssen, ist hierfür ein Vorlauf von mindestens 3 Jahren vor Baube-

ginn erforderlich und angemessen. Seitens der Vorhabensträger müsste auch sicherge-

stellt werden, dass das LAD die Prospektion auf den privaten Grundstücken durchführen

kann.

 Seite 242 von 318

Den Vorhabensträgern steht somit die Entscheidung, welche der genannten Alternativen

vorliegend zu Anwendung kommen soll, frei. Ohne eine Prospektion der gesamten Bau-

und Baulogistikflächen ist mit einer größeren Anzahl von Zufallsfunden während der Bau-

ausführung zu rechnen. Die Entscheidung, welche denkmalpflegerischen Maßnahmen zu

treffen sind, trifft dann das LAD. Es muss hierbei Erwägungen zur Verhältnismäßigkeit hin-

sichtlich der für die Bergung der Bodendenkmäler aufzuwendenden Kosten und der mit

einer Bergung verbundenen zeitlichen Verzögerungen der Bauausführung im Einzelfall

treffen.

Bei einer bauvorgreifenden geophysikalischen Prospektion ist mit Zufallsfunden nur noch

in eingeschränktem Umfang zu rechnen. Bei der Entscheidung, welche Funde bauvorgrei-

fend zu bergen sind, spielt der Gesichtspunkt der Bauverzögerung dann nur noch eine un-

tergeordnete Rolle.

Um dem LAD in jedem Fall eine baubegleitende Untersuchung zu ermöglichen, ist das

LAD über den Baubeginn und den genauen Bauablauf (Bauablaufplan der Vorhabensträ-

ger) zu informieren. Außerdem ist den Vertretern des LAD ist ein Betreten der Bau- und

Baulogistikflächen jederzeit zu ermöglichen.

Zusätzliche Bauflächen und Baulogistikflächen im Bereich der unter 3. C der Stellungnah-

me des LAD vom 12.7.2007 genannten Fundstellen sind nicht Gegenstand des Planfest-

stellungsverfahrens. Soweit zu einem späteren Zeitpunkt zusätzliche oder andere Baustel-

leneinrichtungsflächen notwendig werden, wird dies im Rahmen einer Änderung des Plan-

feststellungsverfahrens geprüft werden. Dort ist das LAD als Träger öffentlicher Belange

erneut zu beteiligen.

Es ist auch sachgerecht und verhältnismäßig, den beiden Vorhabensträgern die Kosten-

tragungspflicht für die genannten Maßnahmen (Prospektion, Grabung, Aufarbeitung und

Dokumentation) und aufzuerlegen. Durch die beiden Vorhaben wird zurechenbar eine be-

sondere Gefahrenlage für Bodendenkmäler geschaffen. Die Notwendigkeit, wissenschaftli-

che Untersuchungen an einem Bodendenkmal durchzuführen, wird der Denkmalschutzbe-

hörde (und damit der Allgemeinheit) aufgedrängt. Die Rettungsgrabungen werden erst

 Seite 243 von 318

durch die beiden Vorhaben veranlasst. Derartige archäologische Maßnahmen liegen nicht

uneingeschränkt im öffentlichen Interesse. Die archäologische Denkmalpflege zielt heute

nicht mehr notwendig auf immer neue Ausgrabungen, sondern auf den größtmöglichen

Erhalt der noch unberührten archäologischen Schichten, damit auch zukünftigen Generati-

onen noch eine Chance auf wissenschaftliche Untersuchung materieller Spuren der Ver-

gangenheit mit dann möglicherweise besseren wissenschaftlichen Methoden und Hilfsmit-

teln bleibt (vgl. OVG Rheinland-Pfalz, Urteil vom 5. Februar 2003, 8 A 10775/02, DVBl.

2003, 811=BauR 2003, 1373). Hierbei ist zu berücksichtigen, dass den Vorhabensträgern

nur die Kosten für die Durchführung der Prospektion sowie für die Ausgrabung, Aufberei-

tung und Dokumentation der Bodendenkmäler obliegt, während die Denkmalschutzbehör-

de die weiteren Kosten der Auswertung der geophysikalischen Prospektion sowie der wei-

teren Maßnahmen, wie die wissenschaftliche Auswertung, Dokumentation, und Archivie-

rung und Restaurierung der geborgenen Bodendenkmäler, zu tragen hat. Damit wird aber

dem Gesichtspunkt Rechnung getragen, dass die wissenschaftliche Erforschung und Do-

kumentation von Bodendenkmälern, unabhängig vom Zeitpunkt ihrer Notwendigkeit, immer

auch im Interesse der Allgemeinheit liegen.

Die dem LAD vorbehaltene Entscheidung, welche denkmalpflegerischen Maßnahmen bei

jedem einzelnen Denkmal durchzuführen sind, unterliegt auch unter Kostengesichtpunkt

einer Verhältnismäßigkeitsprüfung.

Denkmalschutzrechtliche Belange sind damit in ausreichendem Umfang gewahrt. Die bei-

den Planungsvorhaben werden nach Maßgabe der in diesem Beschluss angeführten Ne-

benbestimmungen denkmalrechtlich zugelassen.

 Seite 244 von 318

19. Kommunale Belange, Raumordnung

19.1. Kommunale Belange

19.1.1. Merklingen

Nachgeordnetes Straßennetz

Die Gemeinde befürchtet, dass die vorgesehene Betriebsumfahrung bei Widerstall vom

Ausweichverkehr bei Stau auf der BAB A 8 oder von Mautflüchtlingen benutzt und so die

Ortschaft Widerstall belastet. Die Gemeinde fordert deshalb einen Verzicht auf die Be-

triebsumfahrung und außerdem eine Ortsumfahrung von Widerstall im Zuge der K7407

südlich der Bündelungstrasse unter Verzicht auf die vorgesehene Überführung der K 7407.

Einwendungen von Kommunen sind grundsätzlich nur insoweit beachtlich, als darin eigene

Rechtspositionen der Kommunen, die sich etwa aus ihrem Selbstverwaltungsrecht erge-

ben, betroffen sind. Dazu gehört nicht die Geltendmachung von Rechten der Gemeinde-

bürger oder von Bestimmungen des objektiven Rechts. Letzteres gilt selbst dann, wenn

Grundeigentum der Kommune für das planfestgestellte Vorhaben in Anspruch genommen

wird. Auch Verkehrsbelastungen im nachgeordneten Straßennetz können grundsätzlich

nur mit Blick auf ein der Kommune hierdurch evtl. erwachsendes Planungsbedürfnis, auf

eine nachhaltige Einschränkung ihrer Planungsmöglichkeiten oder auf eine nachhaltige

Störung der in der Bauleitplanung zum Ausdruck gekommenen städtebaulichen Ordnung

geltend gemacht werden. Denn die Belastung von Baugebieten durch Verkehr als sol-

chem, insbesondere die Verkehrslärmbelastung von Gemeindebürgern, gehört zu den all-

gemein abwägungserheblichen Belangen, die objektiv-rechtlich zu beachten sind. Bezüg-

lich der besonderen Belastung einzelner Gemeindebürger sind die jeweils Betroffenen zur

Wahrung ihrer subjektiv-öffentlichen Rechtspositionen selbst befugt und berufen (BayVGH,

Urteil v. 19.4.2005 - 8 A 02.40058 - UPR 2006, 75).

Insoweit ist aber nicht ersichtlich, inwiefern die Gemeinde durch die Betriebsumfahrung in

ihrem Selbstverwaltungsrecht und insbesondere in ihrer Planungshoheit betroffen sein soll.

Eine zusätzliche Beeinträchtigung von Widerstall ist nicht erkennbar. Die geplante Be-

triebsumfahrung ersetzt nur die vorhandene Betriebsumfahrung in diesem Streckenab-

 Seite 245 von 318

schnitt. Mit der Verlegung der Betriebsumfahrung allein ist aber eine Verschlechterung für

Widerstall nicht verbunden. Im Gegenteil, durch den Ausbau der BAB A 8 soll gerade die

Sicherheit und Leichtigkeit des Verkehrs erhöht werden. Dadurch wird aber auch die Stau-

wahrscheinlichkeit und damit die Gefahr eines Schleichverkehrs minimiert. Im Vergleich

zum heutigen Zustand wird sich die Verkehrssituation also erheblich entspannen. Dies wird

sich auch positiv auf die Ortschaft Widerstall auswirken. Im übrigen aber ist die geplante

Betriebsumfahrung auf diesem Streckenabschnitt für den Betriebs- und Unterhaltungsver-

kehr sowie für Rettungs- und Einsatzkräfte unerlässlich (Forderung der Autobahnpolizei

s.u.).

Die Gemeinde befürchtet, dass der sich an die Betriebsumfahrung anschließende Feldweg

wie bisher vom Ausweichverkehr genutzt wird und der Gemeinde weiterhin Kosten für die

Unterhaltung des Feldweges entstehen. Eine Befestigung des Feldweges, wie von der

Gemeinde gefordert, scheidet aus, da verhindert werden soll, dass die Ausfahrt der Be-

triebsumfahrung als eine Autobahnausfahrt für Widerstall genutzt wird. Auch eine Abkopp-

lung des Feldweges kommt aus Sicherheitsgründen nicht in Betracht, da diese Wegefüh-

rung im Notfall von Rettungsfahrzeugen aber auch von dem von der Polizei umgeleiteten

Verkehr genutzt wird.

Auch die geforderte Umfahrung von Widerstall im Zuge der K 7407 südlich der Bünde-

lungstrasse kann nicht als Folgmaßnahme des Ausbaus der A 8 im vorliegenden Abschnitt

anerkannt werden. Diese Maßnahme mag zwar für die Gemeinde vorteilhaft sein, sie steht

aber in keinem Zusammenhang zu dem Ausbau der A 8. Der Gemeinde bleibt es aber un-

benommen, unabhängig vom vorliegenden Planfeststellungsverfahren beim zuständigen

Träger der Straßenbaulast, dem Landkreis Alb-Donau-Kreis, die Verlegung der K 7407 zu

fordern. Die Planungen für die BAB und NBS schließen eine Verlegung der K7407 nicht

aus. Die Vorhabensträger wären in diesem Fall auch bereit, sich an den Kosten für die Um-

fahrung bis zur Höhe der nach vorliegender Planung aufzuwendenden Finanzmittel zu be-

teiligen.

Die Gemeinde befürchtet, dass auch die Ortsdurchfahrt von Merklingen im Zuge der

L 1234 bei Stau vom Ausweichverkehr belastet wird. Auch hier ist eine Beeinträchtigung

der Planungshoheit der Gemeinde durch den Ausbau der A 8 nicht erkennbar. Im übrigen

 Seite 246 von 318

wird sich auch hier die Situation durch den Ausbau der A 8 aber eher verbessern, als ver-

schlechtern, weil sich die Stauanfälligkeit der A 8 durch den Ausbau verringern wird. Im

übrigen wäre durch den, unabhängig vom Planfeststellungsverfahren, von der Gemeinde

Merklingen geplanten Bau einer sog. Nord-Ost-Umfahrung diese Befürchutng bereits aus-

geräumt.

Die Gemeinde befürchtet auch für den Knotenpunkt L 1230 und K 7407 eine erhebliche

Mehrbelastung durch den Baustellenverkehr zum Steinbruch Rösch und den Ausweichver-

kehr bei Stau auf der BAB A 8. Sie fordert deshalb für die Knotenpunktform eines zweihüf-

tigen Anschlusses (Halbes Kleeblatt) der K7407 an die L 1230. Auch diese Maßnahme

stellt keine notwendige Folgemaßnahme des Ausbaus der A 8 dar. Der Baustellenverkehr

wird überwiegend auf der Trasse der NBS, den Tunnel Merklingen bzw. über die BAB A 8

und, wie in Anlage 16.2 Blatt 2 A NBS dargestellt, über das auszubauende Feldwegenetz

(Hoher Aspenweg) abgewickelt. Auch hier wird sich die geringere Staugefahr auf der A 8

positiv auswirken. Im übrigen reicht der bestehende Knotenpunkt aufgrund der sehr deutli-

chen Durchgangsdominanz der L 1230 zur Abwicklung des Verkehrs aus.

Lärmschutz

Die Gemeinde fordert Lärmschutz für das am westlichen Ortsrand von Merklingen, unmit-

telbar im südöstlichen Quadranten der Kreuzung von L 1230 und K 7407 vorgesehene

Wohngebiet und die Ortschaft Widerstall.

Eine Gemeinde kann in Zusammenhang mit Lärmimmissionen eine Fachplanung unter

Berufung auf ihre Planungshoheit grundsätzlich nur abwehren, wenn durch die Fachpla-

nung eine hinreichend konkrete und verfestigte eigene Planung der Gemeinde nachhaltig

gestört wird (BVerwG, Beschluss v. 2.8.2006 - 9 B 9.06, DVBL 2006, 1304) Die Gemeinde

kann dann nach § 74 Abs. 2 Satz 2 1. Alternative LVwVfG Schutzvorkehrungen geltend

machen, wenn eine bereits in Bauleitplänen zum Ausdruck kommende gemeindliche Pla-

nung nicht mehr verwirklicht werden könnte oder infolge der unterlassenen Schutzanlagen

nachträglich geändert werden müsste.

 Seite 247 von 318

Für das in Merklingen vorgesehene Wohngebiet besteht bislang nur ein Flächennutzungs-

plan. Nach dem Schallimmissionsplan für die Autobahn ist für einen nördlich gelegenen

Teil des vorgesehenen Wohngebietes eine geringfügige Überschreitung des Grenzwertes

für die Nacht festzustellen. Der Tagesgrenzwert ist dagegen für das ganze Wohngebiet

eingehalten. Aktive Lärmschutzmaßnahmen sind in diesem Streckenabschnitt nicht vorge-

sehen.

Da für die Planungsabsicht der Gemeinde bislang nur ein Flächennutzungsplan vorliegt,

kann nicht von einer verfestigten Planung ausgegangen werden. Zwar werden vom Schutz

der Planungshoheit nicht nur die durch verbindliche Pläne ausgewiesenen kommunalen

Planungen, sondern gerade auch planerische Vorstellungen erfasst, soweit sie schon hin-

reichend konkret sind. Auf sie ist dann abwägend in der Weise Rücksicht zu nehmen, dass

von der Gemeinde konkret in Betracht gezogene städtebauliche Planungsmöglichkeiten

nicht unnötig verbaut werden. Im vorliegenden Fall kann bei der Ausweisung des Wohnge-

bietes durch den Flächennutzungsplan aufgrund seiner Lage von einer hinreichend konkre-

ten Planung ausgegangen werden. Bei der Abwägung ist aber zu berücksichtigen, dass

nur der geringere Teil des geplanten Wohngebietes durch die Überschreitung des Lärm-

grenzwertes betroffen ist und es sich nur um eine geringfügige Überschreitung ausschließ-

lich des Nachtgrenzwertes um weniger als 2 db (A) handelt. Aus der Gesamtlärmbetrach-

tung ergibt sich außerdem, dass bei dem geplanten Wohngebiet auch im Prognosenullfall

mit einer Überschreitung des Nachtgrenzwertes zu rechnen ist. Ein Unterschied zum Prog-

noseplanfall ist hier kaum festzustellen. Dies ist darauf zurückzuführen, dass die wesentli-

chen Lärmauswirkungen für das geplante Baugebiet tatsächlich von der L 1230 und der

K 7407 herrühren. Aus diesem Grunde müsste die Gemeinde ohnehin bei der Aufstellung

des Bebauungsplans entsprechende Lärmschutzmaßnahmen vorsehen oder die Planung

an die Lärmverhältnisse anpassen. Demgegenüber ließen sich aktive Lärmschutzmaß-

nahmen entlang der Autobahn aufgrund des geplanten Knotenpunktes der Anschlussstelle

Merklingen kaum verwirklichen. Unter Berücksichtigung dieser Gesichtpunkte ergibt die

Abwägung mit der Planungshoheit der Gemeinde, dass Lärmschutzmaßnahmen für das

geplante Wohngebiet nicht vorzusehen sind.

Die von der Gemeinde für die Ortschaft Widerstall geltend gemachte Beeinträchtigung
der Entwicklungsmöglichkeiten durch den Ausbau der A 8, insbesondere durch den be-

 Seite 248 von 318

fürchteten Schleichverkehr durch Widerstall, ist nicht gegeben. Zum einen handelt es sich

bei dem Gemeindeentwicklungskonzept weder um eine verfestigte noch hinreichend kon-

krete Planung. Zum anderen wird sich die Situation für die Ortschaft, wie oben ausgeführt,

durch das Planungsvorhaben nicht verschlechtern, sondern eher noch verbessern. Verän-

derungen an der K7407 im Bereich der Ortsdurchfahrt Widderstall sind nicht geplant. Die

vorhandene Kreuzung der K 7407 wird lediglich um rd. 200 m nach Osten verlegt. Bezogen

auf Widderstall ergibt sich durch das „Wegrücken“ eher zusätzliches Potential zur Entwick-

lung. Auch die Lärmsituation wird sich für Widerstall, wie sich aus der Differenzlärmkarte

zur Gesamtlärmbetrachtung (Anlage 11.4.3.2.) ergibt, eher verbessern. Im übrigen sind

von Lärmüberschreitungen im Nachtzeitraum nur noch 2 Gebäude mit max. 0,2 db(A) be-

troffen. Der Aufwand für weitergehende Schallschutzmaßnahme wäre unverhältnismäßig

(s.o. zum Kapitel Schall- und Erschütterungsschutz).

In den übrigen Gemeindegebieten werden die jeweiligen Immissionsgrenzwerte eingehal-

ten.

Was die (vorübergehenden) Lärmauswirkungen während des Baubetriebs anbetrifft,

kommt, eine Betroffenheit der Gemeinde in ihrer Planungshoheit nicht in Betracht. Im übri-

gen muss die Entscheidung darüber, ob für Widerstall hier Handlungsbedarf besteht, einer

weiteren Untersuchung auf der Grundlage der Ausführungsplanung vorbehalten bleiben

(s.o. zum Kapitel baubedingte Lärm- und Erschütterungsimmissionen).

Die Lärmimmissionen, die von der im vorhergehenden Planfeststellungsabschnitt 2.2 (Alb-

aufstieg) evt. geplanten Mautstelle ausgehen, sind nicht Gegenstand dieses Planfeststel-

lungsabschnitts.

Neue Anschlusssituation der AS Merklingen

Im Zuge des ortsdurchfahrtsfreien Ausbaus der L 1230 in den Jahren 1999/2000 wurde die

AS Merklingen neu ausgebaut. Bei dem Bau der heutigen Anschlussstelle waren der

sechsstreifige Ausbau der BAB A 8 und der Neubau der NBS Wendlingen - Ulm bereits

berücksichtigt worden. In der ersten Auslegung war deshalb nur eine Angleichung der be-

stehenden Anschlussrampen an den neuen Querschnitt der A 8 vorgesehen. Der beste-

 Seite 249 von 318

hende Kreuzungsbereich AS Merklingen/L 1230 ist als funktionsfähig anzusehen. Eine Än-

derung war deshalb nicht vorgesehen und kann auch nicht als Folgemaßnahme des Plan-

feststellungsvorhabens gefordert werden. Dies gilt insbesondere auch für die Ausgestal-

tung dieses Kreuzungsbereichs als Kreisverkehrsplatz, wie ihn nunmehr die gemeindliche

Planung vorsieht. Die Konzeption der Gemeinde sieht die Anlage zweier hintereinander

geschalteter Kreisverkehrsplätze zur Anbindung der geplanten Hauptverkehrsstraße Orts-

randtangente Nord- Ost an die L 1230 vor. Ausgelöst wurde diese Planung durch den

Wunsch der ansässigen Aral-Tankstelle auf Ausweisung eines Autohofs auf ihrem Areal.

Die im Änderungsverfahren A vorgesehene Verlegung der AS-Rampen der Richtungsfahr-

bahn München berücksichtigt nunmehr diese Planungskonzeption der Gemeinde Merklin-

gen. Bestandteil des Planfeststellungsverfahrens sind deshalb neben der Verlegung der

BAB-Rampen nur die damit notwendigen Anpassungsmaßnahmen im Bereich des Kreis-

verkehrsplatzes. Die von der Gemeinde im Anhörungsverfahren zum Änderungsverfahren

aufgeworfene Frage der finanziellen Beteiligung des Vorhabensträgers Straße an den Kos-

ten des Kreisverkehrsplatzes an der L 1230 stellt sich im Zusammenhang mit dem vorlie-

genden Planfeststellungsvorhaben nicht und ist deshalb an dieser Stelle nicht zu entschei-

den. Die geplante Änderung des Kreuzungsbereichs ist ausschließlich Gegenstand des

vorliegenden Bebauungsplanverfahrens der Gemeinde. Im übrigen hat die Gemeinde für

die Gesamtmaßnahme einschließlich des Neubaus des Kreisverkehrsplatzes AS Merklin-

gen/L 1230/Nord-Ost-Umfahrung Merklingen sowie der vorläufigen Anpassung an die vor-

handene AS Merklingen eine Förderung nach dem Entflechtungsgesetz (früher GVFG)

beantragt hat. Diesem Antrag wurde am 05.06.2008 stattgegeben.

19.1.2. Gemeinde Nellingen

Die Gemeinde Nellingen ist insbesondere durch die Nähe der Ortschaft Aichen zur auszu-

bauenden BAB A 8 betroffen.

Nachgeordnetes Straßennetz

Die Gemeinde befürchtet, dass die vorgesehene Betriebsumfahrung Lixhauweg vom

Ausweichverkehr bei Stau auf der BAB A 8 oder von Mautflüchtlingen benutzt wird und so

die Ortschaft Aichen belastet wird.

 Seite 250 von 318

Zur Frage, inwieweit Einwendungen der Gemeinde beachtlich sind, kann auf die Ausfüh-

rungen zur Gemeinde Merklingen verwiesen werden (s.o.)

Es ist nicht ersichtlich, inwiefern die Gemeinde durch die Betriebsumfahrung in ihrem

Selbstverwaltungsrecht und insbesondere in ihrer Planungshoheit betroffen sein soll. Un-

abhängig davon ist die Betriebsumfahrung aber für den Betriebs- und Unterhaltungsver-

kehr sowie für Rettungs- und Einsatzkräfte unerlässlich. Es wird seitens der BAB ausdrück-

lich keine zusätzliche Anschlussstelle Aichen geschaffen. Durch den Ausbau der A 8 soll

die Sicherheit und Leichtigkeit des Verkehrs erhöht werden. Dadurch wird aber auch die

Rückstauwahrscheinlichkeit minimiert. Der geforderte Ausbau der Feldwege wäre insofern

kontraproduktiv.

In diesem Zusammenhang fordert die Gemeinde Nellingen auch eine Ortsumfahrung von
Nellingen im Zuge der L1230. Ein direkter Zusammenhang zwischen dem von der Ge-

meinde geforderten Vorhaben und dem Ausbau der A 8 im vorliegenden Abschnitt zwi-

schen Hohenstadt und Ulm-West ist aber nicht zu erkennen. Eine Verlagerung des Verkeh-

res aufgrund des Ausbaues ist nicht zu erwarten. Unabhängig davon hat die Straßenbau-

verwaltung auf Antrag der Gemeinde Nellingen zwischenzeitlich die planerischen Grundla-

gen für eine Aufnahme in den vordringlichen Bedarf des fortzuschreibenden Generalver-

kehrsplans Baden-Württembergs geschaffen.

Baustellenverkehr

Die Befürchtung der Baustellenverkehr werde durch die Ortslage von Aichen geführt, ist

unbegründet. Die vorgesehenen Baustraßen für die Erdtransporte sind in der Anlage NBS

16.2 Blatt 4 und 7 dargestellt. Dort sind auch die auszubauenden Feldwege dargestellt.

Der Baustellenverkehr wird weitestgehend über die BAB und das nachgeordnete klassifi-

zierte Straßennetz sowie im Baustreifen der NBS abgewickelt. Ein Baustellenverkehr über

Aichen ist nicht vorgesehen. Trotzdem kann während der Bauphase nicht verhindert wer-

den, dass es aufgrund der – trotz 4streifig aufrecht zu erhaltendem Verkehr – reduzierten

Leistungsfähigkeit der A 8 mit Behinderungen zu temporären Verkehrsverlagerungen im

 Seite 251 von 318

großräumigen Bereich kommen wird. Dies ist aber von der Gemeinde und ihren Anwoh-

nern hinzunehmen.

Trinkwasserversorgung

Die Gemeinde befürchtet eine Beeinträchtigung ihrer Trinkwasserversorgung durch die

Todtsburgquelle. Der eingewendete Sachverhalt betrifft jedoch nicht dieses Planfeststel-

lungsverfahrens, er wird im PFA 2.2 Albaufstieg behandelt.

Kompensationsmaßnahmen

Soweit die Gemeinde geltend macht, dass ihre Gemarkung unverhältnismäßig mit natur-

schutzrechtlichen Kompensationsmaßnahmen belastet ist, kann sie sich nicht auf eine

Gleichbehandlung aller von den Vorhaben betroffenen Gemeinden berufen (BVerwG

Beschl. v. 17.4.2000 - 11 B 19.00, NVwZ 2001, 88). Im übrigen ist die Ausweisung der

Kompensationsflächen auf Nellinger Gemarkung aus naturschutzfachlichen Gründen ge-

rechtfertigt (s. Kapitel naturschutzrechtliche Eingriffsregelung)

19.1.3. Dornstadt

Lärmschutz

Die Gemeinde fordert für ihre beplanten und unbeplanten Baugebiete die Einhaltung der

Immissionsgrenzwerte und eine Berücksichtigung ihrer Belange bei der Abwägung über

die zu treffenden Lärmschutzmaßnahmen.

Eine Gemeinde kann in Zusammenhang mit Lärmimmissionen eine Fachplanung unter

Berufung auf ihre Planungshoheit grundsätzlich nur abwehren, wenn durch die Fachpla-

nung eine hinreichend konkrete und verfestigte eigene Planung der Gemeinde nachhaltig

gestört wird. (BVerwG, Beschluss v. 2.8.2006 - 9 B 9.06, DVBL 2006, 1304). Dies ist ins-

besondere dann der Fall, wenn eine bereits in Bauleitplänen zum Ausdruck kommende

gemeindliche Planung nicht mehr verwirklicht werden könnte oder infolge der unterlasse-

nen Schutzanlagen nachträglich geändert werden müsste (VGH Baden-Württemberg U. v.

11.02.2004 - Az.: 5 S 386/03). Nachhaltig ist die Störung der kommunalen Planungshoheit

 Seite 252 von 318

insbesondere dann, wenn sich ein vorhabensbedingter erheblicher Lärmzuwachs nicht nur

auf einzelne benachbarte Grundstücke, sondern auf wesentliche Teile von Baugebieten

auswirkt, die in Bebauungsplänen ausgewiesen sind. Ob die Planungshoheit der Gemein-

de i.d.S. gleichermaßen bei unbeplanten Baugebiete betroffen ist, ist fraglich, kann aber

vorliegend dahingestellt bleiben, da, wie oben zum Gliederungspunkt Schall- und Erschüt-

terungsimmissionen dargestellt, entsprechende an die Baugebietsarten angepasste Lärm-

schutzmaßnahmen sowohl bei den durch Bebauungsplan festgesetzten als auch bei den

unbeplanten Baugebieten vorgesehen sind. Das dort unter Verhältnismäßigkeitsgesichts-

punkten gefundene Abwägungsergebnis gilt auch unter Berücksichtigung des kommunalen

Belangs der Planungshoheit. Wegen der hohen Vorbelastung und den vorgesehenen

Lärmschutzmaßnahmen führen die beiden Planungsvorhaben einzeln und auch bei einer

Gesamtlärmbetrachtung in keinem Fall zu einer Verschlechterung, sondern überwiegend

zu einer Verbesserung der vorhandenen Lärmsituation in den Baugebieten der Gemeinde

(vgl. Differenzlärmkarte Anlagen NBS 13.4.3.1B und 13.4.3.2B), so dass insoweit schon

nicht von einem vorhabensbedingten erheblichen Lärmzuwachs und damit von einer Be-

einträchtigung der Planungshoheit der Gemeinde ausgegangen werden kann. Soweit in

der Differenzlärmkarte im Bereich der L 1233 in Höhe des IP 43 bei Temmenhausen (An-

lage NBS 13.4.3; BAB 11.4.3, jeweils Blatt 3) eine Lärmerhöhung ausgewiesen ist, beruht

diese, wie nachträglich festgestellt wurde, auf einem Berechnungsfehler, der inzwischen

korrigiert ist.

Was die bislang nur im Flächennutzungsplan vorgesehenen Wohngebiete südlich der Gar-

tenstraße anbetrifft, so kann nicht von einer verfestigten Planung ausgegangen werden.

Vom Schutz der Planungshoheit sind zwar nicht nur die durch verbindliche Pläne ausge-

wiesenen kommunalen Planungen, sondern gerade auch planerische Vorstellungen er-

fasst, soweit sie schon hinreichend bestimmt sind. Ob vorliegend schon von einer hinrei-

chend bestimmten planerischen Vorstellung der Gemeinde auszugehen ist, ist fraglich,

kann aber dahingestellt bleiben, da die Gemeinde dartun muss, dass und in welcher Weise

eine bereits hinreichend konkretisierte örtliche Planung durch das planfestgestellte Vorha-

ben rechtswidrig beeinträchtigt wird und warum trotz Abstimmung ihrer Bauleitplanung auf

die vorgegebene Situation bauleitplanerische Mittel zur Lösung des Konflikts nicht ausrei-

chen würden (BVerwG, Urteil v. 30.08.1993 - 7 A 14.93, NVwZ 1994, 371). Hierzu hat die

Gemeinde aber nicht substantiiert vorgetragen. Im übrigen kann auch dort von einer Beein-

 Seite 253 von 318

trächtigung der Planungshoheit nur ausgegangen werden, wo die Ausweisung eines Bau-

gebiets nicht schon ohne die Baumaßnahme Lärmschutz erfordern würde (VGH Baden-

Württemberg U. v. 18.7.2002 - 8 S 545/02). Mit den betroffenen Baugebieten würde die

Gemeinde aber noch näher an die vorhandene BAB heranrücken. Dies würde aber wegen

der starken Belastung durch die vorhandene BAB A 8 unabhängig von den beiden Plan-

feststellungsvorhaben entsprechende Lärmschutzmaßnahmen bedingen. Aus den Diffe-

renzkarten ergibt sich aber auch für diese geplanten Baugebiete, dass sich die Lärmsitua-

tion mit den vorgesehenen Lärmschutzmaßnahmen verbessern wird, so dass auch hier

keine Beeinträchtigung der Planungshoheit der Gemeinde zu erwarten ist. Was den Ein-

wand der Gemeinde anbetrifft, dass es sich bei dem als Mischgebiet im Bebauungsplan

„Im Gries“ ausgewiesenen Baugebiets faktisch um ein Wohngebiet handele, so geht dieser

Einwand schon deshalb ins Leere, da dort auch die Werte für ein Wohngebiet eingehalten

sind.

Feldwegeerschließung

Die Gemeinde fordert in der Erstauslegung die Beibehaltung bzw. Ersatz für den Wegfall

von 3 auf ihrer Gemarkung liegenden Feldwegunterführungen unter der BAB A 8. Es han-

delt sich hierbei um die Unterführung der Feldwege Wanneweg, Gainfriedweg und Schlat-

terweg.

Die Erschließung eines Gemeindegebietes durch Straßen wie hier die 3 Feldwege fällt un-

ter die abwägungsrelevanten Belange einer Gemeinde. Ein Anspruch auf Aufrechterhal-

tung einer bestimmten Wegeverbindung besteht aber grundsätzlich nicht.

Als Ersatz für die Unterführung Wanneweg ist nunmehr eine gemeinsame Überführung des

Wirtschaftsweges über BAB und NBS vorgesehen. Ein Ersatz der Unterführungen

Gainfriedweg und Schlatterweg ist dagegen nicht vorgesehen. Beide Wege liegen in aus-

geprägten Senken. Zur Unterführung der geplanten Bündelungstrasse wäre eine weitere

deutliche Absenkung erforderlich. Bei den gegebenen ungünstigen topografischen und ge-

ometrischen Bedingungen würden sich große, technisch so gut wie nicht beherrschbare

Schwierigkeiten ergeben. Niederschlagswasser würde Boden einschwemmen, es entstün-

den erhebliche Entwässerungsprobleme, im Winter würden die Wege zugeweht. Das Re-

genwasser, das dort wie in einem Syphon zusammenlaufen würde, müsste regelmäßig

 Seite 254 von 318

herauspumpt werden, was mit erheblichen dauerhaften Unterhaltungskosten verbunden

wäre.

Überführungen anstelle der bisherigen Unterführungen wurden ebenfalls untersucht. Auf-

grund der tiefen Muldenlage beider Wege bedarf eine Überführung der beiden Wege einer

erheblichen Entwicklungslänge. Zu steile Rampen sind insbesondere von landwirtschaftli-

chen Fahrzeugen mit entsprechenden Anhängern nicht mehr befahrbar. Rampen mit einer

befahrbaren Längsneigungen hätten aber zusätzlich zu erheblichen Einschnitten oder Zer-

schneidungen im Gelände geführt. Beim Schlatterweg hätte der Imbergweg nochmals nach

Norden verschoben werden müssen, womit zusätzliche Eingriffe in diese Fläche verbun-

den gewesen wären. Auch der Hinweis seitens eines betroffenen Landwirts, dass sich wei-

ter westlich eine Anhöhe befinde, wurde aufgegriffen und geprüft. An dieser Stelle hätte,

bedingt durch die Höhenlage, noch einmal zusätzlich erheblich in den Wald eingegriffen

werden müssen.

Die Vorhabensträger haben aber als Ersatz für die wegfallenden Unterführungen ein We-

gekonzept erstellt, das die bestehende Erschließungssituation gerade für den landwirt-

schaftlichen Verkehr verbessert. Dazu werden die Straßenquerschnitte im Zuge der L 1234

und der K 7406 zur Erhöhung der Verkehrssicherheit verbreitert und damit die Mitnutzung

durch den landwirtschaftlichen Verkehr verbessert. Als Ersatz für die Querungsmöglichkeit

Gainfriedweg wird die westliche Kappe der L1234 als Fuß- und Radweg ausgebildet. Bei-

derseits der Bündelungstrasse BAB und NBS werden zudem die zwischen der L 1234 und

der wegfallenden Unterführung Gainfriedweg (auf der Südseite noch weiterführend bis zum

Imbergweg) gelegenen Hauptwirtschaftswege bituminös befestigt hergestellt. Als Ersatz für

die entfallende Unterführung Schlatterweg wird der Feldweg 851 als Ringschluss im

Hauptwirtschaftswegenetz in Verbindung mit dem Treffensbucher Weg und mit dem Im-

bergweg ausgebaut. Darüber hinaus wird der FW 780 als Hauptwirtschaftweg angelegt.

Die Einmündung der beiden Wege 851 und 780 an die K 7406 wird zur Kreuzung umges-

taltet und der FW 858 wird untergeordnet an den FW 851 angebunden. Die Anrampung an

die K 7406 erfolgt mit 5 %. Weiter wird der FW 980/1 gem. RLW befestigt ausgebaut und

bis zum Imbergweg (Einmündung FW 971, der i. R. der Baumaßnahme ausgebaut wird)

als Feldweg weitergeführt. Auf diese Weise entsteht eine Ersatzumfahrt für den Wegfall

des Schlatterweges.

 Seite 255 von 318

Für den landwirtschaftlichen Verkehr auf dem Schlatterweg ergibt sich durch den Wegfall

der Unterführung von Temmenhausen aus ein Umweg von rd. 350 m über die K 7406. Für

die entfallende Unterführung Gainfriedweg ergibt sich für den landwirtschaftlichen Verkehr

von Scharenstetten aus eine zusätzliche Weglänge von rd. 300 m. Angesichts der insbe-

sondere technischen Schwierigkeiten bei der Beibehaltung der genannten Unterführungen

bzw. der Ersetzung durch Überführungsbauwerke auf der einen Seiten und der Verbesse-

rung der verbleibenden Wegekonzeption auf der anderen Seite sind die aufgezeigten Um-

wege aber für die Betroffenen und die Gemeinde zumutbar. Im übrigen werden auch hier

die beantragten Flurneuordnungsverfahren voraussichtlich Abhilfe schaffen können.

Auch Brückensanierungen, die zukünftig in größeren zeitlichen Abständen erforderlich

werden, rechtfertigen nicht die Aufrechterhaltung der bisherigen Wegeverbindung. Wie

auch bei anderen vorübergehenden Sperrungen von Straßen muss dies durch verkehrliche

Anordnung geregelt werden.

Die Asphaltierung des im Westen parallel zur NBS verlaufenden Wirtschaftsweges (Im-

bergweg) wird im Bereich der Grünbrücke auf einem ca. 70m langen Teilstück in Abwä-

gung zwischen naturschutzfachlichen und sonstigen Belangen abgelehnt, da ansonsten

die Funktion der Grünbrücke als Tierwanderweg eingeschränkt würde. Für eine umfassen-

de Durchgängigkeit (bodennahe Fauna) ist der Schotterweg auf einer Länge von 70 im

Bereich der Grünbrücke erforderlich. Zudem werden die Eingriffe im Schutzgut Boden ge-

mindert. Die Längsneigung des Imbergwegs ist im Bereich der Grünbrücke kleiner als 8 %,

so dass die unbefestigte Bauweise mit einer sandgeschlämmten Deckschicht auf Schotter-

tragschicht keine verkehrlichen Einschränkungen erwarten lässt.

Die Gemeinde fordert für die Feldwege auf ihrer Gemarkung, die für den Baustellenverkehr

genutzt werden, ein Beweissicherungsverfahren. Die vorübergehend beanspruchten Flä-

chen sind nach Abschluss der Baumaßnahme wieder nutzbar zu machen. Zu diesem

Zweck wird der bisherige Zustand zu Beweissicherung vor der Inanspruchnahme doku-

mentiert.

 Seite 256 von 318

Doppelanschlusses

Die Gemeinde fordert, dass die Anschlussstelle Ulm-West in Form eines Doppelanschlus-

ses geplant wird. Auf die Ausführungen bei der Stadt Ulm (s.u.) kann verwiesen werden.

Sie gelten für Dornstadt gleichermaßen.

PWC-Anlage Scharenstetten

Auf die vorgesehene PWC-Anlage Scharenstetten kann nicht verzichtet werden. Nach dem

geltenden Regelwerk ist die Anlage von PWC-Anlagen in regelmäßigen Abständen erfor-

derlich. Diese richten sich nach dem Bedarf, der sich wiederum direkt von der Bedeutung

der Strecke herleitet. Die A 8 ist eine der wichtigsten Magistralen im süddeutschen Raum

und hat einen hohen Bedarf an Park- und Rastmöglichkeiten, die, wie die starke Frequen-

tierung vorhandener Anlagen zeigt, auch reichlich genutzt werden. Die geplante PWC-

Anlage ist ein Ersatzneubau für die wegfallende PWC-Anlage Imberg. Die vorgeschlage-

nen Flächen südlich der A 8 im Bereich der TR Aichen grenzen unmittelbar an das FFH-

Gebiet Alb um Nellingen und bilden zusammenhängend das Landschaftsschutzgebiet Nel-

lingen. Die Verfügbarkeit dieser Flächen hinsichtlich des entstehenden Eingriffes ist nicht

gegeben. Bereits für die eigentliche Bündelungstrasse müssen hier erhebliche Aufwen-

dungen zur Eingriffsminimierung erbracht werden („Engste Bündelung“). Darüber hinaus ist

die Kapazität der TR Aichen hinsichtlich des Fahrverkehres bereits heute im Grenzbereich.

Die gewählte Lage für die PWC nutzt die ohnehin durch trassierungstechnische Zwangs-

punkte entstehende Einschlusslinse womit auch der Gesamteingriff minimiert wird.

Die Entwässerung der PWC-Anlage wird im Rahmen der Ausführungsplanung mit den zu-

ständigen Ver- /Entsorgungsträgern abgestimmt.

19.1.4. Stadt Ulm

Doppelanschluss

Die Stadt Ulm fordert, dass beim Bau der Anschlussstelle Ulm West ein künftiger Umbau

dieser Anschlussstelle in einen Doppelanschluss berücksichtigt wird.

 Seite 257 von 318

Die Erschließung eines Gemeindegebietes durch Straßen fällt unter die abwägungsrele-

vanten Belange einer Gemeinde. Die Anschlussstelle liegt auf der Gemarkung der Ge-

meinde Dornstadt, hierdurch ist aber auch die Erschließung der Stadt Ulm betroffen. Ein

Anspruch auf Aufrechterhaltung oder Schaffung einer bestimmten Wegeverbindung be-

steht aber grundsätzlich nicht.

Der Doppelanschluss ist keine zwingende Folgemaßnahme der vorliegenden Planung.

Zwischenzeitlich liegt die grundsätzliche Zustimmung des BMVBS für die Planung eines

Doppelanschlusses aber vor. Der Doppelanschluss konnte aber wegen der forgeschritte-

nen Planung nicht mehr Bestandteil des laufenden Verfahrens werden. Die Umplanung der

der Anschlussstelle Ulm-West in einen Doppelanschluss Ulm-West/Eiselauerweg wird in

einem separaten Verfahren behandelt.

Unterführung Eiselauer Weg

In diesem Zusammenhang wird auch die Aufweitung der Unterführung des Eiselauer Wegs

auf 13,50 m gefordert. Unter Berücksichtigung einer Kostenbeteiligung könnte dieser For-

derung im Rahmen einer Umplanung der Anschlussstelle Ulm-West nachgekommen wer-

den.

Trasparente Lärmschutzwände

Die Stadt fordert zur besseren Orientierung der Verkehrsteilnehmer auf der BAB A 8 eine

transparente Ausbildung der vorgesehenen Lärmschutzwände zwischen der Ausfahrt Ulm-

West und der Eisenbahnunterführung. Die Straßenbauverwaltung sagt eine transparente

Ausführung gegen Übernahme der Mehrkosten durch die Stadt zu.

Drittes Gleis bei der Eisenbahnunterführung (Bauwerk 5.28)

Die Stadt fordert, dass das bei der Eisenbahnunterführung (Bauwerk 5.28) bereits berück-

sichtigte geplante dritte Gleis zur Erschließung des Gewerbegebiets auch im Grunder-

werbsverzeichnis Berücksichtigung findet. Das Grundstück unter der BAB A 8 gehört dem

Bund und kann zu diesem Zweck durch die Stadt Ulm erworben werden. Es ist aber nicht

Aufgabe des Vorhabensträgers für nicht maßnahmenbezogene Planungen Dritter Flächen

 Seite 258 von 318

zu erwerben und zu sichern. Die Dreifachbrücke ist aber bereits in der Planung berücksich-

tigt.

19.2. Alb-Donau-Kreis

Radwegeplanung

Der Kreis fordert die Berücksichtigung der in seiner mittelfristigen Radwegeplanung vorge-

sehenen Radwegeverbindungen bei den Überführungen der K 7406 Temmenhausen -

Bermaringen, der L 1239 Dornstadt - Bollingen und der L 1234 Scharenstetten - Merklin-

gen durch die Verbreiterung der Überführungsbauwerke. Als Ersatz für die entfallende

Radwegeverbindung im Zuge des Gainfriedweges wird im Zuge des neu zu erstellenden

Querungsbauwerkes der L1234 eine kombinierte Rad-/Gehwegverbindung geschaffen.

Auch bei dem Überführungsbauwerk der L 1239 ist ein Radweg berücksichtigt. Auch bei

der Überführung der K7406 ist nunmehr ein abgesetzter Geh- und Radweg vorgesehen.

Da die zwischenzeitlich überarbeitete Radwegekonzeption des Landkreises einen parallel

zur K 7404 geführten Radweg nicht mehr vorsieht, wird auf diesen verzichtet.

ICE-Haltepunkt „Laichinger Alb“

Ein ICE-Haltepunkt „Laichinger Alb“, wie vom Landkreis gefordert, ist nach dem Betriebs-

programm der DB ProjektBau GmbH für die Strecke Ulm – Augsburg nicht vorgesehen.

Die Streckenführung und der Abstand zur Autobahn lassen aber eine spätere Nachrüstung

mit einem bedarfsgerechten Haltepunkt zu.

Kreisstraßenüberführungen

Die Forderung des Landkreises, bei den Kreisstraßenüberführungen eine Mindestbreite

von 6,00 m vorzusehen, wurde bei der Planung berücksichtigt.

19.3. Raumordnung

Das Vorhaben ist mit den Zielen der Raumordnung in diesem Abschnitt zu vereinbaren.

 Seite 259 von 318

Die raumordnerische Beurteilung der Aus- und Neubaustrecke Stuttgart Augsburg, Ab-

schnitt Stuttgart Ulm, Bereich Wendlingen Ulm (Regierungspräsidium Stuttgart 1995)

kommt zu dem Ergebnis, dass das Vorhaben den Erfordernissen der Raum- und Landes-

planung entspricht. Im Zusammenhang mit der Bündelung beider Verkehrswege wird u.a.

gefordert,

• die enge Bündelung mit der BAB A 8 beizubehalten und, bezogen auf die Höhenlage

weiter zu optimieren (Seite 1),

• schalltechnische Maßnahmen so anzuordnen, dass Neubaustreckenlärm und Auto-

bahnlärm abgeschirmt und die Gesamtlärmbelastung vermindert wird (Punkt1.4.7, Sei-

te2) sowie

• die raumordnerisch wasserwirtschaftlichen Vorteile einer Bündelung bei der Konzeption

der Entwässerung konsequent zu nutzen (Punkt 1.5.7 Seite 5).

Diese Vorgaben wurden bis auf den letztgenannten Punkt durch die vorliegende Planung

umgesetzt.

Die Forderung des Regionalverbandes Donau-Iller nach Aufnahme der Planung eines di-

rekten Anschluss des Containerbahnhofs Dornstadt durch Umbau der AS Ulm-West in ei-

nen Doppelanschluss in das laufende Planfeststellungsverfahren, wird in einem separaten

Verfahren aufgegriffen werden (s.o. zu der Stadt Ulm).

Der geforderte zusätzliche Haltepunkt der NBS in Merklingen ist im Betriebsprogramm der

DB ProjektBau GmbH nicht vorgesehen. Die Streckenführung und der Abstand zur Auto-

bahn lassen aber eine spätere Nachrüstung mit einem bedarfsgerechten Haltepunkt zu.

20. Belange der Leitungsträger

Im Baubereich der NBS und der BAB A 8 liegen zahlreiche Kommunikationsleitungen so-

wie Ver- und Entsorgungsleitungen verschiedener Versorgungsträger. In Verbindung mit

 Seite 260 von 318

den Zusagen im verfügenden Teil dieses Planfeststellungsbeschlusses trägt die Planung

auch den Belangen der betroffenen Betreiber angemessen Rechnung.

Fragen der Kostentragung von Verlegungsarbeiten einschließlich Planungskosten sind

nicht Gegenstand des Planfeststellungsverfahrens. Sie richten sich nach den gesetzlichen

Regelungen bzw. den geschlossenen Rahmenvereinbarungen. Mit den Leitungsträgern

werden im Rahmen der weiteren Planungsphasen für die betroffenen Leitungen Leitungs-

kreuzungsverträge abgeschlossen, in denen der Umfang und die Kostentragung entspre-

chend der geltenden Bestimmungen geregelt werden.

Zu den von der Albwasserversorgungsgruppe geforderten Überbrückungs- und Notversor-

gungsmaßnahmen für die Wasserversorgung kann auf die Ausführungen unter dem Kapi-

tel Wasserwirtschaft - Bauausführung - verwiesen werden.

21. Belange Behinderter

Die Belange Behinderter und mobilitätseingeschränkter Menschen werden in ausreichen-

dem Maße berücksichtigt. Eine vermeidbare Beeinträchtigung ist nicht erkennbar. Der vom

Behindertenbeauftragten des Deutschen Bahnkundenverbands geforderte zusätzliche

Bahnhof Merklingen ist nach dem Betriebsprogramm der DB ProjektBau GmbH für die

Strecke Ulm – Augsburg nicht vorgesehen. Die Streckenführung und der Abstand zur Au-

tobahn lassen aber eine spätere Nachrüstung mit einem bedarfsgerechten Haltepunkt zu.

22. Bauausführung/technische Gestaltung/Sicherheit

22.1. NBS

Unter Beachtung der aufgeführten Zusagen und Nebenbestimmungen ist das Vorhaben

auch mit den Belangen der öffentlichen Sicherheit und Ordnung vereinbar. Insbesondere

die Bedeutung des Brand- und Katastrophenschutzes wird angemessen berücksichtigt.

Vorschriften zur Eisenbahntechnik und zur Sicherheit ergeben sich aus dem Regelwerk der

Bahn (Eisenbahnbau- und Betriebsordnung - EBO). Da die NBS Teil des Transeuropäi-

schen Hochgeschwindigkeitssystems ist, sind zudem die aufgrund der Richtlinie 96/48/EG

 Seite 261 von 318

des Rates vom 23. Juli 1996 über die Interoperabilität des transeuropäischen Hochge-

schwindigkeitsbahnsystems für verbindlich erklärten Regelungen der technischen Spezifi-

kationen zur Interoperabilität (TSI) vom 22.02.2001 bzw. 01.07.2008 zu beachten.

22.1.1. Regelabstand zwischen Fahrbahnrand BAB und Gleisachse

Der Regelabstand zwischen dem der NBS zugewandten Fahrbahnrand der BAB und der

Mitte des nächstgelegenen Gleises (Gleisachse) beträgt 29,95 m.

Der Regelabstand setzt sich wie folgt zusammen:

• Bankett A8: 1,00 m

• Entwässerungsmulde A8: 2,50 m

• Abkommenschutzwall h = 3,00 m mit einer Dammneigung

 von 1:1,5 und einer Dammkrone von 1,00 m: 10,00 m

• wallseitiges Bankett Seitenweg : 0,75 m

• Seitenweg : 3,00 m

• gleisseitiges Bankett Seitenweg: 1,58 m

• Bahnböschung inkl. Bahngraben zur Höhendifferenz

 h =2,00 m mit Neigung 1:1,8: 7,32 m

• Bahndamm bis Mitte erstes Gleis: 3,80 m Regelabstand

 Fahrbahnrand BAB - Gleisachse 29,95m

Neben den Einrichtungen wie Bankette und Entwässerungsmulden oder Bahngräben, die

zur technischen Ausstattung der BAB bzw. der Bahnanlage gehören, ergibt sich die Not-

wendigkeit anderer Einrichtungen wie des Abkommenschutzwalls, des zwischen dem Ab-

kommenschutzwall und der Gleisanlage liegenden Seitenwegs sowie der Bahnböschung

durch die Tieferlegung der Bahntrasse erst aus der Bündelung der beiden Verkehrsträger.

22.1.2. Abkommenschutzwall

Der Abkommenschutzwall mit einer Höhe von mindestens 3 m über Fahrbahnoberkante ist

nötig, um zu verhindern, dass von der BAB mit hohen Geschwindigkeiten abirrende Fahr-

zeuge oder deren Ladung in den Gefahrenbereich der mit 250 km/h fahrenden Züge der

NBS gelangen. Eine Wallhöhe von 3 m in Verbindung mit der vorliegenden autobahnseiti-

 Seite 262 von 318

gen Entwässerungsmulde statt einer sonst geforderten Wallhöhe von 3,50 m wird vom

BMVBW als ausreichend sicher beurteilt. (Schreiben des BMVBW an das Ministerium für

Umwelt und Verkehr des Landes Baden-Württemberg vom 5. April 2002,

AZ. : s 28/38.62.00/29 BASt 02). Ohne dass andere gesicherte Erkenntnisse vorliegen,

kann die Notwendigkeit der Höhe des Abrollwalles deshalb nicht angezweifelt werden. Die

Dammbreite ergibt sich aus der Dammneigung, die statischen Erfordernissen entspricht

(vgl. Ausführungen im Kapitel naturschutzrechtliche Eingriffsregelungen). Durch den Ab-

kommenschutzwall wird gleichzeitig verhindert, dass nachts Autofahrer durch das Spitzen-

signal der Eisenbahn geblendet werden.

Um den Eingriff in das FFH-Gebiet "Alb um Nellingen", so gering wie möglich zu halten,

wird der Regelabstand zwischen BAB und NBS auf einer Länge von rd. 1,850 km auf bis

zu 13,40 m verringert werden. Dies wird dadurch erreicht, dass an Stelle des Abrollwalles

eine Schutzwand mit einer Höhe von 2,35 m über Schienenoberkante (etwa 3,50 m Wand-

höhe) vorgesehen ist. Wegen der damit verbundenen negativen Auswirkungen, insbeson-

dere auf das Landschaftsbild und der zusätzlichen Kosten kann diese Lösung aber nicht

über die ganze Länge des Planfeststellungsabschnitts angewendet werden. Die durchge-

henden Schutzwände von Bau-km 61,510 bis 62,864 erhalten in einem Abstand von rd.

200 m Fluchttüren von der Autobahn auf den Seitenweg.

22.1.3. Seitenweg

Der 3 m breite Seitenweg mit beidseitigen Banketten dient insbesondere der Unterhaltung

der Böschungen zwischen BAB und NBS, der Inspektion und Unterhaltung am Gleis Ulm -

Stuttgart, einem uneingeschränkten Zugang zur BAB und NBS sowie als Flucht- und Ret-

tungsweg aus den Gefahrenzonen der BAB und der NBS. Dadurch wird verhindert, dass

bei Unfällen auf einem der beiden Verkehrswege Betroffene bei der Flucht aus dem Gefah-

renbereich des einen Verkehrsweges unmittelbar in den Gefahrenbereich des anderen

Verkehrsweges gelangen. Ein Einsatz schweren Rettungs- und Bergungsgerätes ist auf

dem Zwischenweg dagegen generell nicht vorgesehen. Lediglich im Falle kleinerer Unfälle

ist an eine Rettung über den Zwischenweg zu denken. Im Falle großer Katastrophen mit

Einsatz schweren Rettungs- und Bergungsgerätes ist der Rettungseinsatz von der BAB-

Richtungsfahrbahn Stuttgart-München aus vorgesehen. Der besonderen wetterexponierten

Situation auf der Albhochfläche wird durch 5 Betriebsumfahrten der BAB Rechnung getra-

 Seite 263 von 318

gen, welche in den Wintermonaten damit kurzfristige Räum- und Streuintervalle auf der

BAB ermöglichen. Insoweit ergeben sich aus der parallelen Führung beider Verkehrswege

für die Hochgeschwindigkeitsstrecke der NBS Vorteile gegenüber einer isolierten Führung

in offener Landschaft, bei der eine Zuführung der Rettungskräfte im Regelfall, soweit vor-

handen, über Feldwege erfolgen muss. Die Anlage eines Seitenwegs ist nicht vorgeschrie-

ben. Eine Bergung von entgleisten Fahrzeugen muss aus dem Gleis heraus erfolgen. Der

Forderung der Bundespolizei nach einer Verbreiterung des Seitenwegs kann deshalb unter

Abwägung mit den Belangen der Minimierung des Flächenverbrauchs und der Kosten nicht

stattgegeben werden. Gleiches gilt für die Einrichtung von Rettungsplätzen auf offener

Strecke, die nach den einschlägigen Vorschriften der DB und des Eisenbahnbundesamtes

nicht erforderlich sind.

22.1.4. Tieferlegung der NBS

Die Notwendigkeit der Tieferlegung der NBS gegenüber der BAB A8 um 2 m ergibt sich

aus dem unterschiedlichen Lichtraumprofil, das bei der NBS höher liegt als bei der BAB.

Um die die BAB und NBS überquerenden Straßen und Wege gut trassieren zu können,

muss deshalb die Trasse der NBS abgesenkt werden. Dadurch ergibt sich abweichend von

den anderen Planfeststellungsabschnitten ein etwas größerer Regelabstand zwischen BAB

und NBS von 29,95m statt 26,50m.

22.1.5. Unterwerk
Der Standort des Unterwerks wurde aus technischen Erfordernissen und wegen der Nähe

zur NBS, der Anbindung an die Kreisstraße für Zufahrten und der Versorgung über die be-

stehende 110KV-Leitung gewählt. Die Größe der Anlage ergibt sich aus den technischen

Richtlinien und kann nicht, wie von der Gemeinde Merklingen gefordert, reduziert werden.

22.1.6. Genehmigungsbedürftige Sonderlösungen

22.1.6.1. Regelwerke der Bahn
Wegen der Topografie, der Besonderheit der Lage in mehreren Wasserschutzgebietszo-

nen und der Vorgabe der engen Bündelung der NBS mit der BAB A 8 sind von der Vorha-

bensträgerin folgende Abweichungen von den eisenbahnspezifischen Regelwerken vorge-

sehen:

 Seite 264 von 318

• Die Vorhabensträgerin sieht für den vorliegenden Planfeststellungsabschnitt eine

Längsneigung der freien Strecken und der Tunnelstrecken im Regelfall von max. 25 ‰

und im Ausnahmefall von max. 35 ‰ vor. Damit wird der in der Eisenbahnbau- und Be-

triebsordnung in Verbindung mit dem Modul 800.0110, Abschnitt 7 Abs. 1 festgelegte

Grenzwert von 12,5 ‰ mit der für den Planfeststellungsabschnitt festgelegten Längs-

neigung überschritten. Da aber auf der Strecke der Einsatz schwerer Güterzüge nicht

vorgesehen ist, die Regelungen der TSI eine maximale Längsneigung von 25 ‰, in be-

sonderen Fällen bis zu 35 ‰ zulässt und die fahrdynamische Prüfung vom 11.05.2004

hinsichtlich der verwendeten Längsneigung keine Einwendungen ergeben hat, wird die-

ser Abweichung zugestimmt.

• Im Bereich der Wasserschutzzonen ist eine oberflächennahe Abdichtung der NBS
zum Karstuntergrund vorgesehen. Dazu werden die Einschnitts- und Dammböschun-

gen mit einer mineralischen Dichtungsschicht versehen, die im Einschnittsbereich min-

destens 2 m über Schienenoberkante geführt wird und im Dammbereich auch die Ent-

wässerungsmulde am Dammfuß einschließt. Die Entwässerungsrigolen unter den

Bahnseitengräben werden ebenfalls mit einer mineralischen Dichtung umschlossen.

Die Randbereiche der NBS zwischen der hydraulisch gebundenen Tragschicht (HGT)

der festen Fahrbahn und der Dammschulter bzw. dem Bahnseitengraben werden mit

einer Dichtungsfolie auf dem Erdplanum abgedichtet. Die mineralische Abdichtung (30

cm Lehmschlag) wird mit einer 40 cm starken Oberbodenabdeckung als Schutzschicht

belegt (Querschnitte der Festen Fahrbahn im Karstbereich, Einschnitte, Anlage DB

15.6, 1A, Blatt 1). Außerhalb der Wasserschutzzonen wird das Planum ebenfalls mit

aufbereitetem Bodenmaterial dicht hergestellt und entwässerungstechnisch direkt an

die seitlichen Dränageleitungen angeschlossen (vgl. Ausführungen der ARGE Wasser

Umwelt Goetechnik v. 05.05.2008).

Die Querschnitte der Festen Fahrbahn entsprechen damit nicht dem Regelaufbau der

Ril 836.0501, Abschnitt 6 u. Anhang 1, Bild A1.2. Bei der Verwendung von Böden, die

von der Regelausbildung nach Anhang 1 abweichen, ist bei Strecken der Kategorie P

300 und bei Strecken mit Fester Fahrbahn eine unternehmensinterne Genehmigung
(UiG) bei der Zentrale der DB Netz einzuholen. Darin ist dann der Nachweis der glei-

 Seite 265 von 318

chen Standsicherheit und Tragfähigkeit zu führen. Zum jetzigen Planungstand ist dies

nicht möglich und auch nicht zwingend erforderlich. Der Nachweis, dass der vorgesehe-

ne Aufbau dem Regelaufbau entspricht bzw. die gleiche Standsicherheit und Tragfähig-

keit besitzt, ist aber im Rahmen des bauaufsichtlichen Freigabeantrags dem EBA Sach-

gebiet 2 vorzulegen. Es handelt sich insoweit um eine Frage, die insbesondere von der

Bodenbeschaffenheit im Einzelfall abhängt und deshalb erst im Rahmen der Ausfüh-

rungsplanung abschließend geklärt werden kann. Insoweit kann die Entscheidung über

die Zulässigkeit des beantragten Querschnitts der Festen Fahrbahn der Baufreigabeent-

scheidung des EBA vorbehalten bleiben.

Für die Verwendung der Dichtungsfolie (beidseitig kaschierte Folie) fehlt im Einflussbe-

reich der Eisenbahn-Verkehrslasten eine Zulassung, zumindest ist sie in den Zulas-

sungsbedingungen für Geokunststoffe nicht vorgesehen. Der Einsatz von ungeregelten

Bauprodukten/Bauverfahren ist gem. VV. BAU § 3 nicht zulässig. Für den Einsatz ist

deshalb eine Zulassung oder Zustimmung im Einzelfall (ZiE) durch das EBA erforder-

lich. Es ist der Nachweis der gleichen Sicherheit zu führen. Gleiches gilt auch für die

vorgesehene Lehmschlagdichtung bzw. die außerhalb der Wasserschutzzonen vorge-

sehene Abdichtung (Mineralische Dichtungsschicht), die in der Ril 836, 0509, Abschnitt

3, nicht als Regellösung für Abdichtungen vorgesehen sind. Dies gilt sowohl für die Ein-

schnitt- und Böschungsabdichtung als auch für die Sammel- u. Ableitungsmulden. Auch

diese Entscheidung kann und muss erst im Rahmen der Ausführungsplanung getroffen

werden. Sie bleibt deshalb der Baufreigabeentscheidung des EBA vorbehalten. Die ZiE

für die Dichtungsfolie und die Lehmschlagdichtung bzw. der sonstigen Abdichtung au-

ßerhalb der Wasserschutzzone muss deshalb vor der bauaufsichtlichen Freigabe einge-

holt werden. Hierbei ist der Nachweis der gleichen Sicherheit zu führen.

Da die Abdichtungsmaßnahmen an der Trasse und die vorgesehene Entwässerung der

Bahnanlagen für das Vorhaben im vorliegenden Planfeststellungsabschnitt unabdingbar

sind, stellt die Bestätigung der bahntechnischen Unbedenklichkeit des vorgesehenen

Querschnitts der festen Fahrbahn und des Einsatzes der genannten Dichtungsmaß-

nahmen durch das EBA im Rahmen der Baufreigabe, eine aufschiebende Bedingung

der Feststellung der Bahnanlage dar.

 Seite 266 von 318

• Die vorgesehene Versickerung in Wasserschutzgebieten ist nach der Ril 836.0509, Ab-

schnitt 2, nicht zulässig. Diese Regelung ist entsprechend Ril 836.0100, 1 (5) zu den

Geboten/Verboten zuzuordnen. Es ist daher der Nachweis der gleichen Sicherheit zu

führen. Zur vorgesehenen abgedichteten Bahnentwässerung und Versickerung von

Oberflächenwasser in Wasserschutzgebieten liegt eine UiG der DB Netz AG vom

17.09.2007 vor. Außerdem haben die Wasserrechtsbehörden dieser Form der Stre-

ckenentwässerung zugestimmt (s.o.). Somit kann von einem Nachweis der gleichen Si-

cherheit ausgegangen werden.

Im übrigen sind von der Vorhabensträgerin bei der Ausführungsplanung bis zur Baufreiga-

be die folgenden Punkte darzustellen und entsprechende Nachweise zu führen:

• Die in der Anlage DB 15.6, Blatt 1A vorgesehene undurchlässige Abdichtung zwischen

den beiden Gleisen (Hydraulisch gebundene Tragschicht - HGT) ist weiter zu konkreti-

sieren. Gleiches gilt für den vorgesehenen Unterbau.

• Über die Eignung der Karstoberfläche als Untergrund, insbesondere der ausreichenden

Druckfestigkeit, sind noch Angaben erforderlich.

• Über die Dichtigkeit der Sammelleitungen ist ein Nachweis zu erbringen.

22.1.6.2. Technischen Spezifikationen zur Interoperabilität (TSI)
Der vorliegende Planfeststellungsabschnitt 2.3 ist Teil des Projekts Neubaustrecke Wend-

lingen - Ulm, welches Bestandteil des Transeuropäischen Hochgeschwindigkeitsbahnsys-

tems ist. Gem. Richtlinie 96/48/EG sind die Vorgaben zur Interoperabiltät sowie die darauf

aufbauenden technischen Spezifikationen zur Interoperabilität (TSI) zu beachten.

Im Bezug auf die Anforderungen der TSI werden von der Vorhabensträgerin folgende Son-

derregelungen geltend gemacht:

• Für die Überhöhungsfehlbeträge bei den Gleisradien wird von der Vorhabensträgerin

unter Verweis auf die vorliegende Besonderheit der engen Bündelung von NBS und

BAB eine in der TSI vorgesehene Ausnahmeregelung geltend gemacht.

 Seite 267 von 318

• Für das Teilsystem "Zugsteuerung, Zugsicherung und Signalgebung" ist derzeit noch

ein von der TSI abweichendes System vorgesehen, da eine interoperable Version von

ETCS als Klasse A-System noch nicht für den netzweiten kommerziellen Einsatz zur

Verfügung steht und daher vorerst nicht als Regellösung beantragt werden kann. So-

bald die interoperable Version von ETCS als Klasse A-System in genehmigter Form zur

Verfügung steht, sind die Planungen entsprechend darauf abzustimmen.

Die Vorhabensträgerin hat zur Überprüfung der technische Spezifikationen der geplanten

Baumaßnahme auf Einhaltung der jeweiligen TSI-Kennwerte ein "Heft zur Überprüfung der

Strecke" zu erstellen und ein EG-Prüfverfahren nach der TSI durch das EBC zu beantra-

gen. Die Bestätigung der TSI-Konformität durch das EBC ist dem EBA vorzulegen. Mit der

Bauausführung der TSI relevanten Maßnahmen darf erst nach Vorliegen der Konformitäts-

bescheinigung begonnen werden.

22.1.7. Sicherheitskonzeption Tunnel Widerstall

Für den Eisenbahntunnel Widderstall im vorliegenden Planfeststellungsabschnitt zwi-

schen km 55,104 bis 56,066 mit einer Länge von 962 m bestehend aus zwei Tunnelröhren

hat die Vorhabensträgerin ein Flucht- und Rettungskonzept auf der Grundlage der EBA -

Richtlinie "Anforderungen des Brand- und Katastrophenschutzes an den Bau und Betrieb

von Eisenbahntunneln" vom 01.07.1997 (Ergänzung bis 01.11.2001) entwickelt (NBS An-

lage 10.1). Die genannte EBA-Richtlinie unterscheidet Tunnel ab einer Länge von 500 m,

lange Tunnel mit Längen zwischen 1.000 und 15.000 m und sehr lange Tunnel mit über

15.000 m Länge. Ein Flucht- und Rettungskonzept ist danach erst für Tunnel > 500 m vor-

zusehen. Die übrigen im Planfeststellungsabschnitt liegenden Eisenbahntunnel,

• unter der BAB km 53,841 bis 54,219 L =378 m,

• Eisenbahntunnel AS Merklingen km 58,891 bis 59,285 L =394 m,

• Eisenbahntunnel Imberg km 66,586 bis 67,085 L =499 m,

sind kürzer als 500 m und fallen somit nicht unter diese Richtlinie. Für sie ist nach der Tun-

nelrichtlinie somit keine Rettungskonzeption vorzusehen.

 Seite 268 von 318

Nach der vorliegenden Konzeption für den Tunnel Widderstall sind die technischen Vor-

aussetzungen für die Selbstrettung - wie ausreichend dimensionierte Rettungswege ent-

lang der Tunnelröhre, Ausstattung des Tunnels mit Notbeleuchtung und Fluchtwegkenn-

zeichnungen sowie Notruffernsprecher - gegeben. Für die Fremdrettung durch Feuerwehr,

Katastrophenschutz, Sanitäts- und Rettungsdienste sind ebenfalls die technischen Voraus-

setzungen - wie die Anlage eines Rettungsplatzes und Zufahrten zu den Portalen, die Vor-

haltung eines Löschwasserbehälters sowie von Trockenlöschleitungen im Tunnel, die Ver-

fügbarkeit von Transporthilfen (Rollpaletten) sowie die Möglichkeit der Abschaltung der

Oberleitungen einschließlich entsprechender Prüfeinrichtungen - gegeben. Eine Frisch-

wasserleitung ist dagegen nicht erforderlich. Die Speisung der Trockenleitungen im Tunnel

Widderstall erfolgen über den Löschwasserbehälter am Rettungsplatz. Der Löschwasser-

behälter ist ständig mit 96 m³ Löschwasser befüllt. Im Brandfall wird der Löschwasserbe-

hälter durch die zuständige Feuerwehr nachgespeist.

Die neue TSI (Umsetzung zum 01.07.2008) stellt an den Tunnel Widderstall keine weiteren

Anforderungen. Gem. Pkt-1.1.2 gelten alle Spezifikationen dieser TSI für Tunnel mit einer

Länge von über 1 km, sofern nichts anderes angegeben ist. In Pkt. 4.2.2.6.3 werden seitli-

che und/oder senkrechte Notausgänge ins Freie behandelt. Solche Ausgänge müssen

mind. alle 1000 m vorhanden sein. In Pkt. 4.2.2.6.4 müssen darüber hinaus mind. alle 500

m Querschläge zur anderen Röhre vorhanden sein. Dieser Pkt. bezieht sich aber dem

Wortlaut nach nur auf zwei eingleisige Tunnel und nicht auf einen zweigleisigen Tunnel,

wie dem vorliegenden. Dort reicht es aus, wenn Notausgänge alle 1000 m vorgesehen

sind.

Der vorgeschriebene Rettungsplatz ist im Bereich des West-Portals des Tunnels vorgese-

hen. Diese Flächen werden an das öffentliche Straßennetz angebunden. Die Bedenken

des Bundespolizeiamtes, dass die Anlage des Rettungsplatzes beim Westportal aufgrund

der Thermik zu einer Verrauchung des Rettungsplatzes sowie des Voreinschnitts führen

könnte, werden nicht geteilt. Die Anlage eines Rettungsplatzes beim Ostportal stellt sich

nicht eindeutig als besser dar. Nach den vorliegenden Untersuchungen (NBS Anlage 10)

wird die Rauchabfuhr im Tunnel zwar wegen der zwischen dem West- und Ostportalbau-

werk von West nach Ost fallenden Gradiente in Richtung Westen erfolgen, dennoch kann

 Seite 269 von 318

eine raucharme Schicht im vom Brandherd stromabwärts liegenden Tunnelabschnitt we-

gen der geringen Tunnellängsneigung von nur 10,502 ‰ nicht garantiert werden. Am Tun-

nelaustritt Westportal werden die noch 150 – 200 °C heißen Rauchgase unmittelbar vor

dem Tunnelmund in weniger als 10 m Entfernung durch ihre Eigenthermik stark nach oben

abgelenkt. Zusammen mit dem stärkeren Wind aus der Hauptwindrichtung West/Südwest

bewirkt dies, dass entgegen den Befürchtungen der vorgesehene Rettungsplatz weitestge-

hend rauchfrei bleiben wird, zumal er sich nicht direkt am Tunnelportal befindet. Auch kann

die Zugänglichkeit zum Ereignisort im Tunnel für den Brandfall nicht aufgrund der Längs-

neigung eindeutig als günstiger von Osten als von Westen angesehen werden. Die Anlage

des Rettungsplatzes erfolgt im Westen, weil dort vom Rettungsplatz ein ebenerdiger Zu-

gang zu den Gleisen erfolgen kann. Dagegen befindet sich die NBS am Ostportal in einem

tiefen Einschnitt. Um dort einen ebenerdigen Zugang zum Tunnel zu ermöglichen wäre ein

großer Flächenverbrauch erforderlich. Da Sicherheitsüberlegungen gegen die Anlage des

Rettungsplatzes am Westportal nicht durchschlagend sind, spricht die schlechtere Zuwe-

gungsmöglichkeit gegen die Anlage des Rettungsplatzes am Ostportal.

Im übrigen ist die Aufstellung konkreter Einsatzpläne nicht Gegenstand des Planfeststel-

lungsverfahrens. Gleiches gilt für die Organisation und Finanzierung der Einsatzkräfte.

22.2. BAB A 8

22.2.1. Betriebsumfahrten

Von Seiten der Polizei wird bemängelt, dass nicht alle Betriebsumfahrten schwerverkehrs-

tauglich und nicht im erforderlichen Umfang an das untergeordnete Straßennetz ange-

schlossen seien. Dazu gehöre die Betriebsumfahrt Widderstall, die nur bedingt schwerver-

kehrstauglich sei, die Betriebsumfahrt bei der Tank- und Rastanlage Aichen (Betriebsum-

fahrt Lixhauweg), die weder schwerverkehrstauglich noch an das untergeordnete Straßen-

netz angeschlossen sei, die Betriebsumfahrt bei der PWC-Anlage Kemmental (Betriebsum-

fahrt Imbergweg), die in Richtung Stuttgart nicht schwerverkehrstauglich, in Richtung Mün-

chen nur bedingt schwerverkehrstauglich und nur eingeschränkt an das untergeordnete

Straßennetz angebunden sei, die Betriebsumfahrt Kuhbergweg, die für den Schwerverkehr

ungeeignet und nicht an das untergeordnete Straßennetz angebunden sei. Dies sei aber

für das Staumanagement erforderlich. Grundsätzlich sollten die Betriebsumfahrten deshalb

 Seite 270 von 318

folgende Kriterien erfüllen: Tragkraft bis max: 40 t, Kurvenradien für Gliederzüge und Sat-

tel-Kfz mit Gesamtlängen bis 18,75 m, Tragkraft der Überführungsbauwerke für Fahrzeuge

bis max. 40 t, Durchfahrtshöhen an Unterführungen mind. 4,50 m, Fahrbahnbreite mind.

6,50 m.

Das bestehende Umleitungsstreckennetz im Zuge der A 8 wurde von der Straßenbauver-

waltung im Benehmen mit den betroffenen Verkehrsbehörden und der Polizei festgelegt.

Es sieht eine Führung der Verkehrsteilnehmer im Falle von Vollsperrungen auf der Auto-

bahn von Anschlussstelle zu Anschlussstelle vor. Aufgrund des Autobahnausbaues wird in

die vorhandene Anschlussstellenkonzeption nicht eingegriffen. Einer generellen Berück-

sichtigung der im Regelfalle allein dem Betriebs- und Unterhaltungsdienst dienenden

Betriebsumfahrten in die Umleitungsstreckennetzkonzeption wird seitens des Vorhabens-

trägers aus überzeugenden Gründen widersprochen. Betriebsumfahrten dienen in erster

Linie dem Betriebsdienst als Umfahrungsmöglichkeit. Außerdem stellen sie außerplanmä-

ßige Zu- und Ausfahrtmöglichkeit für Rettungs- und Einsatzkräfte im Falle von Havarien

dar. Die Notausfahrt in längeren Vollsperrphasen der Autobahn ist dagegen nicht der ei-

gentliche Zweck einer Betriebsumfahrt. Eine Ausleitung der Verkehrsteilnehmer im Falle

von Havarien (Vollsperrung) auf der Autobahn über die Betriebsumfahrten steht dem im

Einzelfall aber nicht entgegen und wurde bei deren Gestaltung auch berücksichtigt. Die

geforderten Kriterien - Tragkraft von Strecken und Bauwerken, Befahrbarkeit in Lage und

Höhe - sind gewährleistet bzw. können noch wie zugesagt im Rahmen der Ausführungs-

planung in Abstimmung mit der Polizei entsprechend hergestellt werden. Wegen der nega-

tiven Auswirkungen auf das nachklassifizierte Straßennetz, wie Beschädigung von Feld-

wegen, Aufstauung des aus der BAB ausgeleiteten Verkehrs in den benachbarten Ort-

schaften und daraus resultierenden weiteren „Einstauungen“ im Straßennetz ist aber

grundsätzlich eine Nutzung durch den allgemeinen Verkehr nicht erwünscht. Auch die Ver-

kehrssicherheit spricht dagegen, dass dort regelmäßige, nicht durch Rettungskräfte koor-

dinierte und ausdrücklich zugelassene Aus- und Einfahrtvorgänge stattfinden. Aus diesem

Grund ist es vorliegend gerechtfertigt, wenn bei der Dimensionierung der vorgesehenen

Betriebsumfahrten grundsätzlich andere Entwurfsparameter zu Grunde gelegt werden, die

den Anforderungen einer Nutzung als Ersatzanschlussstelle für den allgemeinen Verkehr

zwar nicht entsprechen, trotzdem aber zur geordneten und überwachten Notausleitung

geeignet sind.

 Seite 271 von 318

Die Mittelstreifenüberfahrten werden im Rahmen der Ausführungsplanung in Zusam-

menarbeit mit den Rettungs- und Einsatzkräften sowie dem Betriebsdienst festgelegt.

Den Sicherheitsbelangen wird damit ausreichend Rechung getragen.

22.2.2. PWC-Anlagen

Die Polizei hält die geplanten PWC-Anlagen im vorliegenden Abschnitt nicht für ausrei-

chend, um das Problem der Unterversorgung des Schwerlastverkehrs mit ausreichendem

Parkraum zu lösen. An Werktagen herrschten jede Nacht auf den bisherigen Parkplätzen

zum Teil polizeiwidrige Zustände. Die Parkflächen seien hoffnungslos überbelegt. An den

Parkplatzein- und -ausfahrten würden inakzeptable Verkehrssicherheitslagen geschaffen,

die in der Vergangenheit bereits zu schweren Unfällen geführt hätten. Integrierte Betrieb-

sumfahrten würden durch parkende Fahrzeuge blockiert. Die Polizei fordert deshalb auch

abweichend von den vorläufigen Hinweisen und Richtlinien für Rastanlagen an Bundesau-

tobahnen (VHRR) unter Berücksichtigung der heutigen Fahrzeugarten, wie Wohnwagen

oder Wohnmobile, eine differenzierte multifunktionale Belegungsmöglichkeit der Rastplätze

und statt der projektierten PWC-Anlagen eine große Verkehrsfläche ohne Grüninseln.

Die vorhandenen Angebote an der Richtungsfahrbahn Stuttgart, das sind die PWC-Anlage

Widderstall, die T+R-Anlage Aichen und die PWC-Anlage Kemmental, bleiben erhalten

und werden lediglich an die veränderte Geometrie der künftig 6-streifigen Autobahn ange-

passt. An der Richtungsfahrbahn München gibt es die PWC-Anlagen Albhöhe und Imberg.

Letztere entfällt aufgrund der Bündelung mit der NBS und wird durch die neu herzustellen-

de PWC-Anlage Scharenstetten mit doppelter Kapazität an Stellplätzen ersetzt. In den An-

tragsunterlagen sind nur die erforderlichen Flächen für die Herstellung der Anlagen ver-

bindlich festgelegt. Die Aufteilung und Organisation dieser Flächen kann deshalb noch im

Rahmen der Ausführungsplanung in Abstimmung mit der Polizei und dem Betriebsdienst,

wie von dem Vorhabensträger zugesagt, erfolgen.

 Seite 272 von 318

22.3. Gemeinsame Bauausführung

Die für die Bündelung der beiden Verkehrsträger sprechenden Vorteile (vgl. Anlage DB

11.3 A/BAB12.1.3 A Gesamtbelastungsstudie) können ihre Wirkungen zum Teil nur dann

entfalten, wenn die beiden Vorhaben auch zeitgleich ausgeführt werden.

So kann der Massenausgleich aus den Überschussmassen der NBS zugunsten des Mas-

sendefizits der BAB nur dann erfolgen und damit die langen Transportwege sowie die da-

mit verbundenen Lärm- und Luftschadstoffemissionen nur dann verringert werden, wenn

beide Vorhaben zeitgleich zur Ausführung kommen.

Der baubedingt erforderliche Flächenbedarf kann nur dann durch eine gemeinsame Nut-

zung der erforderlichen Baustraßen und Baustelleneinrichtungsflächen minimiert werden,

wenn beide Vorhaben auch gemeinsam ausgeführt werden.

Auch der positive Effekt der Bündelung, dass Schallschutzmaßnahmen eines Verkehrsträ-

gers für beide Verkehrsträger wirksam sind - die von der BAB geplanten Schallschutzmaß-

nahmen wirken sich auch mindernd auf die Schallimmissionen der NBS, der geplante Ab-

rollwall zwischen beiden Verkehrsträgern wirkt sich mindernd auf die Schallimmissionen

der BAB aus - kommt nur zum tragen, wenn beide Vorhaben zeitgleich und nicht u.U. über

mehrere Jahre verzögert zu Ausführung gelangen.

Nur durch einen nahezu zeitgleichen und gemeinsamen Bau der Über- und Unterführun-

gen kann die Zeit des Umwegzwangs für den Verkehr im Allgemeinen und den landwirt-

schaftlichen Verkehr im Besonderen zeitlich minimiert werden.

Um auch die Auswirkungen der Bauausführung beider Vorhaben durch Lärm, Erschütte-

rungen und sonstige Immissionen für die betroffenen Menschen und die Natur so gering

wie möglich zu halten, ist eine gemeinsame Bauausführung von den Vorhabensträgern

vorgesehen und wird deshalb für verbindlich erklärt.

 Seite 273 von 318

23. Private Belange und Einwendungen

23.1. Hinweis

Private Einwendungen werden soweit möglich bereits themenbezogen in den vorstehen-

den Kapiteln behandelt. Dies betrifft insbesondere eine Vielzahl von Einwendungen zum

Immissionsschutz, die sich mit der Berechnung der Lärmbelastung und der Wirksamkeit

von Lärmschutzmaßnahmen befassen. Gleiches gilt für Einwendungen, die Entschädi-

gungsfragen, die Wegeführung, die Auswahl von Ausgleichs- oder Kompensationsmaß-

nahmen oder die Durchführung von Flurneuordnungsverfahren betreffen. Eine auf den ein-

zelnen Einwender bezogene Darstellung erfolgt nachfolgend nur noch in den Fällen, in de-

nen eine thematische Befassung mit den vorgetragenen Einwendungen nicht bereits in den

vorherigen Kapiteln erfolgt ist.

23.2. Eigentum - unmittelbare Inanspruchnahme

Um die beiden Vorhaben realisieren zu können, muss neben öffentlichem Eigentum, ins-

besondere der Gemeinden, in erheblichem Umfang auch auf privates Eigentum zurückge-

griffen werden. Es handelt sich überwiegend um landwirtschaftliche Grundstücke, die dau-

erhaft für die Trassen der BAB und NBS sowie als Folgemaßnahme für Wege und Stra-

ßen, für Böschungen, Regenrückhaltebecken und Wälle benötigt werden und deshalb zu

erwerben sind. Hinzu kommen Flächen, auf denen naturschutzrechtliche Kompensations-

maßnahmen vorgesehen sind, und die deshalb mit Dienstbarkeiten belastet werden. Au-

ßerdem werden Grundstücke vorübergehend für das Baufeld beansprucht. Zu den Eigen-

tumsrechten gehören auch Miet- und Pachtrechte an den in Anspruch genommenen

Grundstücken.

Was die technische Planung anbetrifft besteht wenig Spielraum bei der Inanspruchnahme

von Privatgrundstücken. Auf die Grundstücke kann in dem nach der festgestellten Planung

vorgesehenen Umfang nicht verzichtet werden, ohne den Planungserfolg zu gefährden.

Vielmehr muss es im Interesse der Funktionstauglichkeit der beiden geplanten Vorhaben

bei der vorgelegten Planung und allen darin vorgesehenen Eingriffen in Privatland bleiben.

 Seite 274 von 318

Dies gilt auch für die Inanspruchnahme von Grundstücken für die vorgesehenen notwendi-

gen Lärmschutzmaßnahmen. Hier würde zwar die Errichtung von Lärmschutzwänden we-

niger Fläche verbrauchen als die vorgesehenen Lärmschutzwälle. Für die Wahl von Lärm-

schutzwällen sprechen aber vor allem technische Gründe, aber auch Gründe des Land-

schaftsbildes und nicht zuletzt Kostengründe. Im einzelnen kann hierzu auf die Ausführun-

gen zu den vorgesehenen Lärmschutzmaßnahmen unter dem Kapitel Schall- und Erschüt-

terungsimmissionen verwiesen werden. Die Eigentumsinteressen müssen hinter den für

die beiden Verkehrsvorhaben in der konkreten Ausgestaltung sprechenden Gründen zu-

rücktreten. Auch für geringfügige Verschiebungen der technischen Maßnahmen zugunsten

eines einzelnen Betroffenen ist bei Vorhaben dieses Ausmaßes kein Raum. Abgesehen

davon würden derartige kleinräumige Verschiebungen in Einzelbereichen nur dazu führen,

dass ersatzweise andere Flächen in Anspruch genommen und folglich in das Eigentum

anderer Privatpersonen eingegriffen werden müsste.

Die Auswahl der Flächen für landschaftspflegerische Maßnahmen erfolgte im Rahmen der

rechtlichen Vorgaben unter fachlichen Gesichtspunkten. Im Laufe des Verfahrens wurde

versucht, die Inanspruchnahme von privaten Grundstücken so gering wie möglich zu hal-

ten. Aufgrund der Neuregelungen im NatSchG des Landes Baden-Württemberg konnte

das Ausgleichskonzept modifiziert und die Inanspruchnahme von privaten Flächen weiter

reduziert und auf einen größeren Raum verteilt werden. Die Auswahl zwischen gleich ge-

eigneten Kompensationsmaßnahmen enthält nach der Rechtsprechung Elemente planeri-

scher Abwägung. Hierbei kommt der Planfeststellungsbehörde eine naturschutzfachliche

Einschätzungsprärogative zu (s.o. Kapitel naturschutzrechtliche Eingriffsregelung). Bei der

Auswahl der Kompensationsmaßnahmen wurden die Belange der Grundstückseigentümer

und insbesondere die von landwirtschaftlichen Betrieben berücksichtigt. So wurden Kom-

pensationsmaßnahmen möglichst, d.h. soweit andere entsprechend geeignete Flächen

vorhanden waren, nicht auf Grundstücksflächen (auch Pachtflächen) von Landwirten ge-

legt, bei denen eine Existenzgefährdung geltend gemacht wurde und nicht völlig von der

Hand zu weisen war. Außerdem wurde versucht, Kompensationsmaßnahmen möglichst

auf Flächen zu legen, die den Vorhabensträgern freiwillig zum Verkauf angeboten wurden

oder bereits in öffentlichem Eigentum sind. Bei der LBP-Überarbeitung wurden außerdem

gezielt auch staatliche Flächen abgefragt und, soweit diese fachlich geeignet waren, in den

überarbeiteten LBP eingestellt. Dies hat zum Teil zu erheblichen Entlastungen bei den bis-

 Seite 275 von 318

her betroffenen landwirtschaftlichen Betrieben geführt. Die verbleibenden Ausgleichsmaß-

nahmen sind aber naturschutzrechtlich und -fachlich erforderlich und geeignet, um den

vorhabensbedingten Eingriff in Natur und Landschaft auszugleichen. Bei genauerer Prü-

fung durch den Gutachter der Bundesanstalt für Immobilienaufgaben (landwirtschaftlicher

Gutachterdienst in Baden-Württemberg) wurde der Einwand der Existenzgefährdung oft-

mals von den Betroffenen zurückgenommen. Die verbleibenden Einwendungen wegen

drohender Existenzgefährdung wurden anhand der Kennzahlen „Eigenkapitalbildung“ und

Faktorverwertung“ auf der Grundlage der jeweiligen Betriebsunterlagen gutachterlich über-

prüft. Hierbei wurde festgestellt, dass in keinem der Fälle tatsächlich von einer Existenzge-

fährdung auszugehen ist, die bei der Abwägung als zusätzlicher schwerer zu überwinden-

der Belang zu berücksichtigen wäre. Auf das Gutachten wird Bezug genommen∗. Das Er-

gebnis des Gutachtens wurde im Einzelnen mit den Betroffenen besprochen und war auch

Gegenstand der Erörterung. Bei der Abwägung mit den für die beiden Vorhaben sprechen-

den öffentlichen Belangen, die den beiden Planungsvorhaben ihre Rechtfertigung geben

(s.o.), müssen auch hier die privaten Interessen an einem (vollständigen) Erhalt der Eigen-

tumsrechte zurücktreten.

Soweit Einwender generell eine Inanspruchnahme ihrer Grundstücke ablehnen, wird diese

Abwägungsentscheidung deshalb nachfolgend nicht mehr gesondert für jeden einzelnen

Einwender dargestellt. Eine einwenderbezogene Darstellung erfolgt nur noch in den ge-

prüften Fällen einer geltend gemachten Existenzgefährdung oder dort, wo besondere

Gründe gegen die Inanspruchnahme geltend gemacht werden, die nicht bereits themenbe-

zogen behandelt wurden.

Hinweis:

Soweit Grundeigentum ganz oder teilweise in Anspruch genommen wird, ist über Ent-
schädigungsfragen nicht im Planfeststellungsverfahren (vgl. BVerwG vom 05.12.1980,

Az. IV C 28.77 und BVerwG vom 14.05.1992, Az. 4 C 9.89), sondern erst anschließend im

Rahmen der Grunderwerbsverhandlung bzw. im Enteignungsverfahren zu entscheiden. Im

∗Das Gutachten zu dem jeweiligen Betrieb kann bei der Planfeststellungsbehörde angefordert werden.

 Seite 276 von 318

Übrigen kann auf die Ausführungen im Kapitel Landwirtschaft/Flurneuordnung (s.o.) ver-

wiesen werden.

Im Einzelnen:

EW-Nr. 1

1. Der Einwand richtet sich u.a. gegen die Inanspruchnahme der Restflächen der Flurstü-

cke 2531/2532 im Gewann Schnepfental für eine Ausgleichsmaßnahme, die eine Auf-

forstung von Ackerland vorsieht. Im Gewann Schnepfental würden sich die Nutzungen

Ackerland, Grünland und Wald in einem idealen Gleichgewicht halten. An diesem

Standort würde sich auch in Trockenjahren die Feuchtigkeit gut halten.

Die Maßnahmen werden an dieser Stelle beibehalten. Dort sind mehrere Maßnahmen

zur Wiederherstellung von Wäldern in unmittelbarerer Nähe zu bestehenden Wäldern

vorgesehen (u.a. M II 2.1-1, A II 2.2-1; A II 2.3-1 und E II 2.3-2). Aufgrund der Früh- und

Spätfrostgefahr auf Freiflächen wird der Ausgleich von Eingriffen in Waldflächen in Ab-

stimmung mit den zuständigen Fachbehörden in unmittelbarer Nähe zu bestehenden

Wäldern vorgenommen. Die Nähe zu bestehenden Wäldern begünstigt durch das aus-

strahlende Waldklima die hier vorgesehenen Maßnahmen erheblich.

2. Eine Existenzgefährdung wird von den Einwendern nicht mehr geltend gemacht. Sie ist

aber auch nach dem vorliegenden Gutachten auszuschließen.

EW-Nr. 2

Der Einwender verlangt u.a. die Prüfung seiner Existenzgefährdung. Nach der Planände-

rung sind auf den Flächen des Einwenders keine Ausgleichs- oder Kompensationsmaß-

nahmen mehr vorgesehen. Die Flächenbetroffenheit durch die technische Planung beträgt

bei den Eigentumsflächen 0,3032 ha und 2,8088 ha bei den Pachtflächen. Der Flächenver-

lust liegt damit unter 5 % der Betriebsfläche. Aus gutachtlicher Sicht ist eine Existenzge-

fährdung des Einwenders durch die beiden Vorhaben auszuschließen.

 Seite 277 von 318

EW-Nr. 3

Der Einwender fordert u.a. für den von der Gemeinde Merklingen ausgewiesenen Aussied-

lerstandort für die niedergelassenen landwirtschaftlichen Betriebe Kolb, Moll und Ruhland

die Verlegung von Lehrrohren unter den beiden Trassen.

Die Vorhabensträger sagen dies unter der Voraussetzung zu, dass die Gemeinde oder der

Leitungsträger hierfür die Kostenübernahme erklären.

EW-Nr. 4

Eine Existenzgefährdung des Einwenders kann aus gutachtlicher Sicht aufgrund des ge-

ringen Flächenverlustes von 0,2930 ha ausgeschlossen werden.

EW-Nr. 5

Der Einwender bewirtschaftet einen landwirtschaftlichen Betrieb von ca. 40 ha im Neben-

erwerb. Im Änderungsverfahren „B“ konnte auf die Inanspruchnahme des Flurstücks 990

für eine Aufforstungsmaßnahme verzichtet werden. Unabhängig davon wird gutachtlich

bestätigt, dass eine Existenzgefährdung nicht durch die beiden Vorhaben hervorgerufen

wird, weil der Betrieb des Einwenders bereits ohne die Inanspruchnahme seiner Grundstü-

cke durch die beiden Planungsvorhaben nicht genügend Überschuss erwirtschaftet, um

damit seine Existenz zu sichern. Eine öffentliche Maßnahme kann aber nur bei solchen

Betrieben zu einer Existenzgefährdung führen, die ihrem Inhaber vor dem Eingriff eine

taugliche Lebensgrundlage bieten. Außergewöhnliche Umstände, die in der Person des

Eigentümers liegen, z.B. besondere Genügsamkeit oder ein Verzicht auf Rücklagen wegen

der Bewirtschaftung eines Auslaufbetriebs, sind nicht beachtlich (vgl. BVerwG, Urteil v.

31.10.1990 - 4 c 25.90). Somit wird eine Existenzgefährdung bei dem Betrieb des Einwen-

ders aber nicht erst durch die beiden Vorhaben hervorgerufen. Doch selbst unter Annahme

einer solchen Auswirkung würde die Abwägung nicht anders ausfallen. Das gewichtige

öffentliche Interesse an der Realisierung dieser dem Wohl der Allgemeinheit dienenden

Verkehrsprojekte überwiegt das Interesse der privaten Grundstücksbetroffenen an einem

uneingeschränkten Erhalt ihres Eigentums, selbst wenn hierdurch ihr landwirtschaftlicher

 Seite 278 von 318

Betrieb in ihrer Existenz gefährdet würde. Hierbei ist auch zu berücksichtigen, dass für die

beiden Planungsvorhaben von der zuständigen Enteignungsbehörde die Durchführung von

Flurneuordnungsverfahren beantragt wurde, durch das die Folgen für die betroffenen

Landwirte gemildert werden. Ungeachtet der Durchführung der beantragten Flurneuord-

nungsverfahren ist eine mögliche Existenzbetroffenheit im Rahmen des dem Planfeststel-

lungsverfahren nachfolgenden Entschädigungsverfahren zu berücksichtigen und es sind

nach Möglichkeit Ersatzflächen für die verlorenen Grundstücke anzubieten.

EW-Nr. 6

Der Einwender, der eine Pferdehaltung als Hobby betreibt, wendet sich gegen die Inan-

spruchnahme seines Flurstücks 5349/1 auf der Gemarkung Nellingen und macht eine Exis-

tenzgefährdung geltend.

Seine Wiesenfläche wird für eine Kompensationsmaßnahme in Anspruch genommen, die

im wesentlichen auf den an seine Fläche angrenzenden Flächen durchgeführt wird. Ein

Herauslösen seiner Fläche aus der Gesamtmaßnahme scheidet jedoch aus, da sonst der

naturschutzfachliche Zweck gefährdet wäre. Durch die Hobbypferdehaltung wird kein

landwirtschaftlicher Betrieb geführt, dessen Existenz gefährdet werden könnte.

EW-Nr. 7

Die Einwender wenden sich gegen die Anlage einer Streuobstwiese auf ihrem als Acker-

land genutzten Flurstücks 709 der Gemarkung Temmenhausen, u.a. deshalb, weil dieses

Grundstück für eine Teilaussiedlung vorgesehen sei.

Die Ausgleichsfläche (Streuobstwiese) ist auf der vorgesehenen Fläche erforderlich. Damit

wird zum einen ein Beitrag zum Ausgleich der Eingriffe und zum anderen eine Aufwertung

des Orts- und Landschaftsbildes bei Temmenhausen mit typischen Elementen erreicht. Die

von ihnen angesprochene Absicht, zu einem späteren Zeitpunkt die Fläche im Rahmen

einer Teilaussiedlung in Anspruch zu nehmen, muss demgegenüber zurücktreten. Die

Teilaussiedlung ist nicht ortsgebunden und kann auch auf ein anderes Grundstück erfolgen

Es ist daher zumutbar, diese Fläche zur Verfügung zu stellen.

 Seite 279 von 318

EW-Nr. 8

1. Der Einwender wendet sich u.a. gegen die Planung eines Weges parallel zur NBS auf

seinem Flurstück 640 auf der Gemarkung Temmenhausen.

Die Vorhabensträger verzichten auf diesen Weg, der in der Planänderung B nicht mehr

enthalten ist.

2. Der Einwender befürchtet, dass die Zufahrt zu dem auf dem Flurstück 906 stehenden

Maschinenschuppen eingeschränkt werde.

Der Vorhabensträger Bahn sagt zu, dass die Zufahrt zu dem Maschinenschuppen er-

halten bleibt.

EW-Nr. 9

Die Einwender befürchten eine Existenzgefährdung.

Die Einwender bewirtschaften am Ortsrand von Merklingen einen 54,53 ha großen land-

wirtschaftlichen Aussiedlerhof.

Der tatsächliche Flächenverlust durch die beiden Vorhaben beträgt 2,8 ha und ist nach

dem vorliegenden Gutachten für den Betrieb noch hinnehmbar ohne dass eine Existenzge-

fährdung vorliegen würde.

EW-Nr. 10

Der Einwender fordert u.a. Ersatzflächen für die entfallenden Eigentums- und Pachtflächen

und sieht andernfalls seine Existenz gefährdet, da er zur Zeit einen Schweinemaststall für

850 Tiere baue und der Planung seine gesamten landwirtschaftlichen Flächen zugrundge-

legt habe.

 Seite 280 von 318

Die Betroffenheit mit Eigentumsflächen ist mit 554 m² zum Erwerb vorgesehener Fläche

und 409 m² mit einer Dienstbarkeit belasteten Fläche sehr gering. Die betroffenen Pacht-

flächen wurden vom Einwender nicht konkret benannt. Der Betrieb umfasst ca. 70 ha mit

angegliederter Schweinemast. Eine Existenzgefährdung ist bei diesen Größenordnungen

lt. vorliegendem Gutachten auszuschließen.

EW-Nr. 11

Der Einwender macht eine Existenzgefährdung geltend.

Nachdem im Laufe des Verfahrens die Inanspruchnahme der Flächen des Einwenders für

Kompensationsmaßnahmen gestrichen wurde, beträgt der Flächenverlust (Eigentum und

Pacht) 2,5 ha. Bei einer Betriebsfläche von ca. 100 ha kann hierdurch lt. Gutachten keine

Existenzgefährdung hervorgerufen werden.

EW-Nr. 12

1. Der Einwender fordert u.a., dass die Anböschung der Wegeüberführung der Gemein-

deverbindungsstraße Böttingen - Dornstadt eine solche Hangneigung aufweist, dass

eine landwirtschaftliche Nutzung bis zur Straße heranreicht.

Die Straßen- und Wegeböschungen sind unter dem Minimierungsgebot mit einer Nei-

gung von 1:1,5 angelegt. Die überführten Straßen und Wege haben im Mittel eine Höhe

von 6 m über Gelände. Unter der angelegten Neigung ergibt sich somit ein Eingriff von 9

– 12 m (je nach Geländeverlauf). Um die Böschungen für die Landwirtschaft nutzbar zu

machen, wäre eine Neigung von 6 % nicht zu übersteigen. Dies bedeutet bei den ge-

nannten Höhendifferenzen einen Eingriff und eine Geländeüberformung von rd. 100 m.

Die Überformung bedingt wiederum einen naturschutzfachlichen Ausgleich und damit

weitere Flächeninanspruchnahmen. Der Einwand wird deshalb abgelehnt.

2. Der Einwender fordert außerdem, dass der Lärmschutzwall nur mit niederen Büschen

bepflanzt wird, um so eine weitere Verschattung seiner Flurstücke 278, 276, 275, 274,

273 und damit Bewirtschaftungserschwernisse und Ertragseinbußen zu vermeiden.

 Seite 281 von 318

Durch die Dammaufschüttung auf 10 m Höhe und durch die Bepflanzung des Dammfu-

ßes mit Bäumen II. Ordnung wird es zu Verschattungen des nördlich der BAB A 8 gele-

genen Grundstückes kommen. Die Bepflanzung der Lärmschutzwälle mit Gehölzen wird

am Böschungsfuß vorgenommen und soll den geometrisch gleichmäßigen Erdkörper

auflockern, einen Sichtschutz erzeugen, den Wall aber nicht überhöhen. Auf sie kann

deshalb nicht verzichtet werden. Eine Fortführung der bisherigen Ackernutzung des

Grundstücks wird aber weiterhin möglich sein. Je nach Jahres- und Tageszeit kann es

zu einer unterschiedlichen Verschattung kommen, wobei direkte Solarstrahlung nur bei

Tagen mit Sonnenschein weggenommen wird. Bei einem tiefen Sonnenstand ist der

Schattenwurf zwar länger, der Anteil der direkten Sonnenstrahlung an der Globalstrah-

lung dagegen relativ gering. Bei hohen Sonnenständen gelangt der größere Teil der

Globalstrahlung als direkte Sonnenstrahlung zur Erde, die Schattenlänge ist dann aber

sehr gering. Die tatsächlich verschattete Ackerfläche wird sich auf einen Streifen be-

schränken. Ertragsverluste werden hauptsächlich in einem Bereich auftreten, der durch

die Baumkronen und die Baumwurzeln beeinflusst wird. Unabhängig von einer Baum-

reihe treten an Schlagrändern immer Ertragsverluste auf z. B. infolge der Randeinwir-

kung von Unkräutern und Schaderregern und unvollständiger Ausnutzung des Acker-

randes. Zu berücksichtigen ist dabei auch, dass hier beim Verlauf des Dammes von Ost

nach West der Schatten je nach Tages- und Jahreszeit nicht direkt nach Norden fällt,

der Acker also nicht von der gesamten Schattenlänge betroffen ist und die Böschungs-

breite von der Dammkrone gemessen mindestens 15 m breit ist. Der theoretische Schat-

tenwurf eines 10 m hohen Baukörpers wäre um die Schattenlänge auf der Böschung zu

reduzieren. Die Maßnahmen mit der Folge einer Verschattung seiner Grundstücke wer-

den dem Einwender zugemutet. Eine Entschädigung für etwaige Ertragsminderungen

und Bewirtschaftungserschwernisse auf diesen Grundstücken ist im nachfolgenden Ent-

schädigungsverfahren zu prüfen.

3. Der Einwender fordert, dass die Baustelleneinrichtungsfläche auf den Flurstücken 81/1,

81/2, 82 und 83 gering gehalten wird, da es sich um sehr gute Böden handle.

Es handelt sich hier um eine Baustelleneinrichtungsfläche, die für die Herstellung des

Überführungsbauwerkes der GV Böttingen - Dornstadt (BW 21) unabdingbar ist.

 Seite 282 von 318

4. Der Einwender fordert einen Verzicht auf den Parallelweg nördlich der BAB (FlStNr.

208/1 Gemarkung Dornstadt), da er in den im Eigentum des Einwenders liegend We-

ges (FlStNr. 83/3) münde, der aber tatsächlich von ihm als Ackerfläche genutzt werde.

Der Vorhabensträger hat den Einwand aufgegriffen. Der Weg ist in der geänderten Pla-

nung nicht mehr enthalten.

EW-Nr. 13

Der Einwender befürchtet, dass er durch die Flächeninanspruchnahmen durch die beiden

Planungsvorhaben in seiner Existenz betroffen ist.

Da der Einwender zusammen mit seiner Ehefrau beide elterlichen Betriebe gemeinsam als

Gesellschaft bürgerlichen Rechts bewirtschaftet, muss bei der Prüfung der Existenzgefähr-

dung auf den gesamten Betrieb abgestellt werden. Durch diesen wird eine Gesamtfläche

von 157,22 ha bewirtschaftet. Der Flächenverlust einschließlich der unwirtschaftlichen

Restflächen beläuft sich auf ca. 5,5 ha und entspricht damit 3,60 % der landwirtschaftlich

genutzten Betriebsfläche. Nach dem vorliegenden Gutachten ist der Betrieb des Einwen-

ders damit auch rechnerisch noch nicht existenzgefährdet.

EW-Nr. 14

Der Einwender befürchtet, dass er durch die Flächeninanspruchnahmen durch die beiden

Planungsvorhaben in seiner Existenz betroffen ist.

Der Einwender bewirtschaftet einen landwirtschaftlichen Betrieb mit dem Schwerpunkt

Junggeflügelmast (Hähnchenmast). Die landwirtschaftliche Betriebsfläche umfasst 53,84

ha, wovon 33,84 ha zugepachtet sind. Außerdem befinden sich noch ca. 15 ha Waldflä-

chen im Eigentum des Einwenders. Gegenüber der ersten Auslegung sind die gesamten

Kompensationsmaßnahmen auf den Flächen des Einwenders entfallen. Trotzdem ist der

Flächenverlust durch die technischen Maßnahmen, auf die nicht verzichtet werden kann,

mit 7,7749 ha, davon 5,3127 ha Eigentumsflächen, hoch. Nach dem vorliegenden Gutach-

 Seite 283 von 318

ten kann eine Gefährdung der Existenz aufgrund der geplanten Maßnahmen trotzdem

nicht festgestellt werden, da der Betrieb bereits im jetzigen Zustand keine ausreichenden

Gewinne erwirtschaftet, die bei objektivierter Betrachtungsweise den Lebensunterhalt der

Inhaberfamilie decken und darüber hinaus zur Rücklagenbildung für Neuinvestitionen (nö-

tige Eigenkapitalbildung) verwendet werden können. Entgegen der Befürchtung des Ein-

wenders besteht nach einer Reduzierung der Flächen auch nicht die Gefahr des Errei-

chens der Gewerbegrenze. Nach dem Vieheinheitenschlüssel entspricht eine Produktion

von 160.000 (schwere Tiere) Hähnchen p.a. 272 VE, bei 45 ha landwirtschaftlicher Nutz-

fläche sind 360 VE möglich.

Eine öffentliche Maßnahme kann nur bei solchen Betrieben zu einer Existenzgefährdung

führen, die ihrem Inhaber vor dem Eingriff eine taugliche Lebensgrundlage bieten. Außer-

gewöhnliche Umstände, die in der Person des Eigentümers liegen, z.B. besondere Genüg-

samkeit oder ein Verzicht auf Rücklagen wegen der Bewirtschaftung eines Auslaufbetriebs,

sind nicht beachtlich (vgl. BVerwG, Urteil v. 31.10.1990 - 4 c 25.90). Somit wird eine Exis-

tenzgefährdung bei dem Betrieb des Einwenders aber nicht erst durch die beiden Vorha-

ben hervorgerufen. Doch selbst unter Annahme einer solchen Auswirkung würde die Ab-

wägung nicht anders ausfallen. Das gewichtige öffentliche Interesse an der Realisierung

dieser dem Wohl der Allgemeinheit dienenden Verkehrsprojekte überwiegt das Interesse

der privaten Grundstücksbetroffenen an einem uneingeschränkten Erhalt ihres Eigentums,

selbst wenn hierdurch ihr landwirtschaftlicher Betriebe in ihrer Existenz gefährdet würde.

Hierbei ist auch zu berücksichtigen, dass für die beiden Planungsvorhaben von der zu-

ständigen Enteignungsbehörde die Durchführung von Flurneuordnungsverfahren beantragt

wurde, durch das die Folgen für die betroffenen Landwirte gemildert werden. Ungeachtet

der Durchführung der beantragten Flurneuordnungsverfahren ist eine mögliche Existenz-

betroffenheit im Rahmen des dem Planfeststellungsverfahren nachfolgenden Entschädi-

gungsverfahren zu berücksichtigen und es sind nach Möglichkeit Ersatzflächen für die ver-

lorenen Grundstücke anzubieten.

EW-Nr. 15

Der Einwender wendet u.a. ein, dass er durch die Planungsvorhaben in seiner Existenz

betroffen sei.

 Seite 284 von 318

Nachdem infolge der Planänderung der Flächenverlust bei dem Einwender wesentlich ge-

ringer ausfällt, ist sowohl aus Sicht des Einwenders als auch aus gutachtlicher Sicht eine

Existenzgefährdung nicht gegeben. Der Flächenverlust beträgt insgesamt ca. 2,7 ha, da-

von ca. 2,1 ha landwirtschaftliche Fläche. Die Betriebsgröße umfasst ca. 70 ha. Der Verlust

liegt somit unter 5 %. Einen wirtschaftlich gesunden Betrieb bringt dieser Verlust nicht in

Existenznot.

EW-Nr. 16

Der Einwender macht eine Existenzgefährdung für seinen Betrieb geltend.

Der Einwender bewirtschaftet, z. T. unter Mithilfe seiner Eltern, einen landwirtschaftlichen

Betrieb mit dem Schwerpunkt Schweinemast. Die Betriebsgröße beträgt 62,1 ha. Unter

Berücksichtigung auch des Planfeststellungsabschnitts 2.4 beträgt sein Flächenverlust

6,3598 ha (PFA 2.3: 3,6660 ha; PFA 2.4: 2,6938 ha). Der Betrieb des Einwenders ist damit

einer der stark betroffenen Betriebe. Trotz des relativ hohen Flächenverlustes ist nach dem

vorliegenden Gutachten noch nicht von einer Existenzgefährdung auszugehen. Trotzdem

wurden dem Einwender aus dem Liegenschaftsbestand der Bundesanstalt für Immobilien-

aufgaben Tauschgrundstücke auf der Gemarkung Bollingen angeboten. Trotz mehrfachen

Nachfragens erfolgte seitens des Einwenders hierauf keine Reaktion. Der Flächenverlust

ist vom Einwender hinzunehmen.

EW-Nr. 17

Der Einwender befürchtet durch den vorübergehenden Eingriff in eine in seinem Eigentum

stehende Waldfläche Sturmschäden.

Der Einwender ist laut Grunderwerbsverzeichnis Eigentümer von Flurstück Nr. 3186 Ge-

markung Merklingen. Das Flurstück wird auf einer äußerst kleinen Fläche (25 m²) durch

den BAB-Ausbau im Bereich der Albhochfläche parallel zur Hauptwindrichtung angeschnit-

ten. Weil der freigestellte Waldbestand parallel und nicht exponiert zur häufigsten Haupt-

windrichtung (West-Ost) liegt und die angeschnittene Waldfläche klein ausfällt sind Sturm-

 Seite 285 von 318

schäden im Zusammenhang mit dem BAB-Ausbau nicht zu erwarten. Zukünftig wird der

bis zu 10 m hohe Lärmschutzwall und der zwischen Lärmschutzwall und Waldrand geplan-

te Waldmantel den angrenzenden Wald wirksam abschirmen. Die Gefahr von Sturmschä-

den wird sich im Vergleich zum derzeitigen Zustand verringern.

EW-Nr. 18

Der Einwender wendet sich gegen die Inanspruchnahme seiner Grundstücke - FlstNrn.

5339/1, 5340 und 5352/1 - (Ackerflächen) für Kompensationsmaßnahmen (Aufforstung).

Die Belastung der Bewirtschaftungsflächen des Einwenders entfällt, da nach Änderung des

NatSchG BW die landschaftspflegerischen Begleitmaßnahmen neu festgelegt werden

konnten.

EW-Nr. 19

Der Einwender erhebt den Einwand der Existenzgefährdung.

Der Einwender bewirtschaftet einen landwirtschaftlichen Betrieb mit einer Betriebsgröße

von ca. 90 ha. Der Schwerpunkt ist die Schweinemast mit 1.200 Mastplätzen. Außerdem

werden 20 Milchkühe mit Nachzucht gehalten. Der Flächenverlust inkl. dauernd bean-

spruchter Flächen beträgt 1,5455 ha (davon 0,7058 ha Eigentum und 0,8397 ha Pacht).

Dies entspricht 1,72 % seiner Betriebsfläche und liegt somit unter der sog. Bagatellgrenze

von ca. 5 %. Eine Existenzgefährdung ist deshalb lt. Gutachter auszuschließen.

EW-Nr. 20

1. Der Einwender macht eine Existenzgefährdung seines Betriebs geltend. Außerdem

wendet er sich gegen die vorübergehende Inanspruchnahme des Flurstücks 204 als

Baustelleneinrichtungsfläche (BE-Fläche).

Der Einwender bewirtschaftet einen landwirtschaftlichen Betrieb mit einer Größe von

ca. 40 ha. Die Viehhaltung beträgt 30 Stück Rindvieh, davon 7 Milchkühe, und 72

 Seite 286 von 318

Mastschweine. Die Flächenbetroffenheit durch das vorliegende Vorhaben und den

Folgeabschnitt 2.4 (inklusive der mit Dienstbarkeiten belasteten Flächen und der un-

wirtschaftliche Restflächen) beträgt an Eigentumsgrundstücken 1,0301 ha und an

Pachtgrundstücken 2,8759 ha. Auf diese Flächen kann nicht verzichtet werden. Lt.

Gutachten kann aber bei objektiver Betrachtung bereits die jetzige Betriebsausstattung

nicht als langfristig existenzfähig bezeichnet werden. Eine öffentliche Maßnahme kann

aber nur bei solchen Betrieben zu einer Existenzgefährdung führen, die ihrem Inhaber

vor dem Eingriff eine taugliche Lebensgrundlage bieten. Außergewöhnliche Umstände,

die in der Person des Eigentümers liegen, z.B. besondere Genügsamkeit oder ein Ver-

zicht auf Rücklagen wegen der Bewirtschaftung eines Auslaufbetriebs, sind nicht be-

achtlich (vgl. BVerwG, Urteil v. 31.10.1990 - 4 c 25.90). Somit wird eine Existenzge-

fährdung bei dem Betrieb des Einwenders aber nicht erst durch die beiden Vorhaben

hervorgerufen. Doch selbst unter Annahme einer solchen Auswirkung würde die Ab-

wägung nicht anders ausfallen. Das gewichtige öffentliche Interesse an der Realisie-

rung dieser dem Wohl der Allgemeinheit dienenden Verkehrsprojekte überwiegt das In-

teresse der privaten Grundstücksbetroffenen an einem uneingeschränkten Erhalt ihres

Eigentums, selbst wenn hierdurch ihr landwirtschaftlicher Betrieb in ihrer Existenz ge-

fährdet würde. Hierbei ist auch zu berücksichtigen, dass für die beiden Planungsvor-

haben von der zuständigen Enteignungsbehörde die Durchführung von Flurneuord-

nungsverfahren beantragt wurde, durch das die Folgen für die betroffenen Landwirte

gemildert werden. Ungeachtet der Durchführung der beantragten Flurneuordnungsver-

fahren ist eine mögliche Existenzbetroffenheit im Rahmen des dem Planfeststellungs-

verfahren nachfolgenden Entschädigungsverfahren zu berücksichtigen und es sind

nach Möglichkeit Ersatzflächen für die verlorenen Grundstücke anzubieten.

2. Auf die BE-Fläche auf dem Flurstück 204 kann auch nach nochmaliger Prüfung nicht

verzichtet werden.

Die Parzelle liegt zwischen Bau-km 37+500 und 37+670 nördlich der A 8 und dort etwa

50 m westlich der Überführung Landesstraße 1239, Bollingen - Dornstadt. Sie erstreckt

sich längs der Autobahn, um breitflächig eine Erschließung der Fläche über den dort

vorhandenen Parallelweg und auch einen ungehinderten Zugriff auf die Strecke zu ge-

währleisten. Die BE-Fläche ist im Bereich des Kreuzungsbauwerkes notwendig, um

 Seite 287 von 318

hier die Wege kurz zu halten. Sie ist als Zwischenlagerfläche insgesamt etwas größer

gehalten, als nur für die Bauwerksherstellung, da dort auch Raum für die Herstellung

des Lärmschutzwalles vorzuhalten ist. An dieser Stelle ist zudem eine Schnittstelle

zwischen nachgeordnetem Netz (L-Straße) und Baustrecke gegeben, wodurch auch

technologisch (Baufahrzeuge) ein Bruch möglich ist. Eine Verlagerung der BE-Fläche

auf Flst. 197 ist theoretisch denkbar, würde aber zu erhöhtem Aufwand führen, da sich

die BE-Fläche dann senkrecht von der A 8 weg entwickeln würde.

EW-Nr. 21

Der Einwand richtet u.a. gegen die Inanspruchnahme des Flurstücks 5364/2 als Baustel-

leneinrichtungsfläche (BE-Fläche). Er weist auf landeseigne Flächen in unmittelbarer Nähe

hin.

Die Fläche wurde unter bautechnologischen Gesichtspunkten an dieser Stelle festgelegt.

Es ist in unmittelbarer Nähe zu Kreuzungsbauwerken eine entsprechende Baustellenein-

richtungs- und Lagerfläche erforderlich. Darüber hinaus bietet sich die gewählte Fläche an,

da sie logistisch sehr günstig in der Nähe der Tank- und Rastanlage Aichen liegt und damit

unmittelbar von der BAB erreichbar ist, ohne das nachgeordnete Netz zu belasten. Zudem

ist an dieser Stelle auch die Kreuzung der Bündelungstrasse zum Erreichen des südlichen

Baufeldes ohne weitere Auswirkungen möglich. Die vom Einwender vorgeschlagene Flä-

che (Nähe Wanneweg) ist rd. 1,5 km entfernt und in ihrer Ausdehnung zu klein. Eine Er-

weiterung würde dort in einen Waldbereich eingreifen.

EW-Nr. 22

Die Belastung der Bewirtschaftungsflächen der Einwender mit LBP-Maßnahmen entfällt,

da nach Änderung des NatSchG BW die landschaftspflegerischen Begleitmaßnahmen neu

festgelegt werden konnten. Hierdurch entfällt auch nach Aussage der Einwender die be-

fürchtete Existenzbeeinträchtigung. Nur auf dem Flurstück 5364/1 Gemarkung Aichen ent-

steht eine Restflächen zwischen NBS und dem angepassten Weg. Da diese Fläche nicht

mehr bewirtschaftet werden kann, ist dort die Kompensationsmaßnahme M II 4.2-1 (Land-

schaftsrasenansaat) vorgesehen. Die Maßnahmen werden deshalb beibehalten.

 Seite 288 von 318

EW-Nr. 23

Der Einwender macht u.a. eine Existenzgefährdung seines Betriebes geltend.

Die Belastung der Bewirtschaftungsflächen des Einwenders mit Kompensationsmaßnah-

men entfällt, da nach Änderung des NatSchG BW die Kompensationsmaßnahmen neu

festgelegt werden konnten.

Die Einwender bewirtschaften in Merklingen einen landwirtschaftlichen Betrieb mit einer

Größe von 70 ha, Bestandteil des Betriebes ist auch ein größerer Schweinemaststall. Zu-

sätzlich führt der Einwender Dienstleistungen im Forstbereich und Landschaftsbau aus.

Betroffen sind noch die Grundstücke Flst.Nrn. 2500, 2558, 2734, 458/1, 487, 486, 5207

(alles Eigentum) und die Pachtgrundstücke (3018, 3019, 3023). Die Flächenverluste betra-

gen insgesamt ca. 2 ha, sie liegen damit deutlich unter der Bagatellgrenze von 5 %. Eine

Existenzgefährdung ist deswegen lt. Gutachten nicht zu befürchten.

EW-Nr. 24

Der Einwender macht u.a. eine Existenzgefährdung seines Betriebes geltend.

Der Einwender verliert lt. Grunderwerbsverzeichnis ca. 4 ha Eigentumsfläche. Seine ge-

samte Betriebsfläche beträgt allerdings ca. 103 ha, der Flächenverlust somit 4 %. Auch

aus gutachtlicher Sicht ist infolge der relativ hohen Flächenausstattung des Betriebes nicht

von einer Existenzgefährdung auszugehen.

EW-Nr. 25

Der Einwender macht eine Existenzgefährdung seines Betriebes geltend.

Die Belastung der Bewirtschaftungsflächen des Einwenders mit Kompensationsmaßnah-

men entfällt, da nach Änderung des NatSchG BW der landschaftspflegerische Begleitplan

 Seite 289 von 318

neu festgelegt werden konnte. Hierdurch entfällt auch die vom Einwender befürchtete Exis-

tenzbeeinträchtigung.

EW-Nr. 26

Der Einwender wendet sich gegen den als Ausgleichsmaßnahme geplanten Rückbau der

ehemaligen K 7324 im Bereich zwischen den Gewannen Steinlau und An der Heerstraße,

da er seinen Aussiedlerhof an der Rückbaustrecke habe. Aufgrund des Rückbaus sei eine

gute Anfahrt zu seinem Hof nicht mehr möglich. Wegen der topographisch bedingten

Sichtbehinderung in diesem Bereich sei auch ein gefahrloser Begegnungsverkehr nicht

mehr möglich.

Der beschriebene Abschnitt liegt am südlichen Rückbauende. Das vorgesehene Rückbau-

ende liegt im Bereich des angesprochenen Aussiedlerhofes, so dass dieser aus Richtung

Machtolsheim wie bisher angefahren werden kann. Der Argumentation des Einwenders

kann nicht gefolgt werden, da die rückgebaute Restbreite des heutigen Fahrbahnquer-

schnittes in der Ebene wieder aufgefüllt wird und damit – zumindest für den landwirtschaft-

lichen Verkehr – als Ausweichbreite zur Verfügung steht. Die auf der Rückbauseite befind-

lichen Feldzufahrten bleiben vom Rückbau ausgeschlossen.

EW-Nr. 27

Der Einwender macht eine Existenzgefährdung durch die Inanspruchnahme seines Grund-

stücks geltend.

Die Erwerbsfläche von dem Flurstück 5213 Gemarkung Machtolsheim setzt sich zusam-

men aus 6657 m² Erwerb Technik (Vorhabensträger DB AG) und 827 m² Erwerb für Dritte

seitens DB AG. Mit 48 m² wird das Grundstück durch eine Dienstbarkeit belastet.

Das Flurstück wird hauptsächlich als Wald genutzt, aus dem sich der Einwender mit

Brennholz versorgt. Ein landwirtschaftlicher Betrieb besteht nicht mehr. Die landwirtschaft-

lichen Flächen sind verpachtet. Eine Existenzgefährdung eines landwirtschaftlichen Betrie-

bes scheidet deshalb aus.

 Seite 290 von 318

EW-Nr. 28

Die Einwender wenden sich u.a. gegen den als Ausgleichsmaßnahme geplanten Rückbau

der ehemaligen K 7324. Sie befürchten, dass ihre Grundstücke an der K 7324 mit großen

Maschinen nicht mehr ordnungsgemäß angefahren werden könnten, da ein Begegnungs-

verkehr nicht mehr möglich sei.

Die verbleibende Restbreite von 3 m entspricht der befestigten Fahrbahnbreite. Hinzu

kommt auf der einen Seite das vorhandene Straßenbankett, das im Regelfall mit einer be-

fahrbaren Schotterdecke ausgebildet ist und eine Breite von i. M. 1,0 m hat. An der rück-

zubauenden Seite wird zusätzlich ein neues überfahrbares Bankett von 0,75 m Breite her-

gestellt. Damit ergibt sich im Begegnungsfall eine gesamtbefahrbare Breite von rd. 5,0 m.

Darüber hinaus sind in regelmäßigen Abständen Ausweichbuchten vorgesehen. Diese

werden im Regelfall nach örtlichen Erfordernissen im Rahmen der Ausführungsplanung

festgelegt.

EW-Nr. 29

Der Einwender wendet sich u.a. dagegen, dass durch die Böschung an der Kreuzung der

Feldwege 149/1 und 69/1 ein direktes Befahren des Flurstücks 70 der Gemarkung Bollin-

gen von den Feldwegen her nicht mehr möglich sei.

Die Gemeindeverbindungsstraße Böttingen – Dornstadt muss in der Höhe der geplanten

Bündelungstrasse angepasst werden. Die Anhebung erfordert auch eine Angleichung des

nachgeordneten Feldwegenetzes, das in seiner Lage erhalten bleibt. Die Feldzufahrt zum

Flurstück 70 wird über den Parallelweg gewährleistet. In Abstimmung mit dem Grund-

stückeigentümer kann die Höhendifferenz auch flächig (anstelle durch Böschungen) durch

Auffüllungen erfolgen.

 Seite 291 von 318

EW-Nr. 30

Der Einwender bewirtschaftet landwirtschaftliche Flächen in der Größenordnung von ca.

10 ha im Nebenerwerb. Hauptberuflich arbeitet er außerhalb der Landwirtschaft. Eine Exis-

tenzgefährdung kann der relativ geringe Flächenverlust von ca. 0,8 ha, dies entspricht ei-

nem Einkommensentgang von ca. 500 – 600 €/Jahr, lt. Gutachten nicht hervorrufen.

Die vorgesehene Maßnahme A I 4.7-1 liegt zentral in einem Grünlandverbund der Gemar-

kung Hetzenfeld. Auf sie kann deshalb nicht verzichtet werden.

EW-Nr. 31

Der Einwand bezüglich der Lage des Versickerungsbeckens der NBS auf dem Flurstück

1030 der Gemarkung Scharenstetten wurde durch Planänderung aufgegriffen.

Die Belastung der Bewirtschaftungsflächen der Einwender mit Kompensationsmaßnahmen

entfällt, da diese nach Änderung des NatSchG BW neu festgelegt werden konnten. Hier-

durch entfällt auch die von den Einwender befürchtete Existenzbeeinträchtigung.

EW-Nr. 32

Der Einwender macht eine Existenzgefährdung geltend.

Die Betriebsgröße des Einwenders beträgt 36 ha landwirtschaftliche Nutzfläche und ca.

10 ha Wald. Es werden 25 Milchkühe mit Nachzucht gehalten.

Durch den Verzicht auf Ausgleichsmaßnahmen auf den von ihm bewirtschafteten Flächen

wird die Betroffenheit spürbar reduziert. Der Flächenverlust für den Betrieb beträgt noch

ca. 1,3 ha, eine Existenzgefährdung ist lt. Gutachten ausgeschlossen.

 Seite 292 von 318

EW-Nr. 33

Die Einwenderin erhebt den Einwand der Existenzgefährdung.

Betriebsunterlagen wurden von der Einwenderin dem Gutachter aber nicht zur Verfügung

gestellt. Aufgrund des bislang bekannten Flächenverlustes wäre eine Existenzgefährdung

lt. Gutachter aber auch unwahrscheinlich. Doch selbst unter Annahme einer solchen Aus-

wirkung würde die Abwägung nicht anders ausfallen. Das gewichtige öffentliche Interesse

an der Realisierung dieser dem Wohl der Allgemeinheit dienenden Verkehrsprojekte über-

wiegt das Interesse der privaten Grundstücksbetroffenen an einem uneingeschränkten Er-

halt ihres Eigentums, selbst wenn hierdurch ihr landwirtschaftlicher Betrieb in ihrer Existenz

gefährdet würde. Hierbei ist auch zu berücksichtigen, dass für die beiden Planungsvorha-

ben von der zuständigen Enteignungsbehörde die Durchführung von Flurneuordnungsver-

fahren beantragt wurde, durch das die Folgen für die betroffenen Landwirte gemildert wer-

den. Ungeachtet der Durchführung der beantragten Flurneuordnungsverfahren ist eine

mögliche Existenzbetroffenheit im Rahmen des dem Planfeststellungsverfahren nachfol-

genden Entschädigungsverfahren zu berücksichtigen und es sind nach Möglichkeit Ersatz-

flächen für die verlorenen Grundstücke anzubieten.

EW-Nr. 34

Der Einwender richtet sich gegen die Inanspruchnahme seiner Grundstücke Flst.Nrn.

987/1 und 988/1 auf der Gemarkung Temmenhausen für Ausgleichsmaßnahmen sowie

FlstNrn. 2945 und 2946 auf der Gemarkung Tomerdingen für die Fahrbahn und Auffüllung.

Er habe seinen Vollerwerbbetrieb erst um einen Schweinemaststall erweitert. Er benötige

die Flächen zur Futtergewinnung und Gülleausbringung zumal er durch die beiden Vorha-

ben auch noch Pachtfläche verliere.

Die Flurstücke. 2945 und 2946 liegen innerhalb einer BE-Fläche für das Bauwerk Blumen-

hauweg. Die BE-Fläche ist für die Erstellung des Bauwerkes in unmittelbarer Nähe zum

Bauwerk erforderlich und ist im Grunderwerbsverzeichnis als vorübergehende Inanspruch-

nahme (VG) gekennzeichnet. Auf die Inanspruchnahme der Grundstücke kann somit nicht

verzichtet werden. Sie werden nach Fertigstellung des Bauwerkes, etwa 1 Jahr, ihrer bis-

 Seite 293 von 318

herigen Funktion wieder übergeben und können weiterhin genutzt werden. Ein dauerhafter

Flächenentzug (Erwerb) findet nur auf Flst. 2946 mit über 51 m² statt. Die Belastung der

Flurstücke 987/1 und 988/1 mit LBP-Maßnahmen entfällt.

Eine Existenzgefährdung des Einwenders liegt nach dem Gutachten nicht vor. Der Ein-

wender bewirtschaftet einen landwirtschaftlichen Betrieb mit den Schwerpunkten Milch-

viehhaltung (35 Milchkühe mit Nachzucht) und Schweinemast (1.200 Mastplätze). Die

landwirtschaftliche Betriebsfläche beträgt 94,81 ha. Auch unter Berücksichtigung der nach-

träglich vom Einwender genannten Pachtflächen FlstNr. 790, 986/1, 929, jeweils Gemar-

kung Temmenhausen, und 2850 auf Gemarkung Tomerdingen, die für die Trassen, aber

auch für Ausgleichsmaßnahmen benötigt werden und unentbehrlich sind, beträgt die Ver-

lustfläche (Erwerbsfläche und dauernd belastete Fläche) insgesamt 4,6278 ha und macht

damit ca. 4,88 % Bewirtschaftungsflächen aus. Die Bagatellgrenze von 5 %, die erfah-

rungsgemäß ein landwirtschaftlicher Betrieb verkraften kann, ist damit nicht überschritten.

EW-Nr. 35

Der Einwender macht Existenzgefährdung geltend.

Der Einwender bewirtschaftet einen 26,31 ha großen Betrieb (landw. genutzt 24,05 ha),

wovon 5,46 ha zugepachtet sind. Zum Betrieb gehört auch eine Waldfläche von 1,37 ha.

Die Viehhaltung umfasst 20 Milchkühe mit Nachzucht.

Der Betrieb verliert das Eigentumsgrundstück Flst.Nr. 2788 (Größe: 2,2789 ha); unterstellt

ist, dass die verbleibende Restfläche von 0,5763 ha nicht sinnvoll genutzt werden kann. Lt.

Gutachten erwirtschaftet der Betrieb des Einwenders bereits im jetzigen Zustand keine Be-

triebsergebnisse, die es ermöglichen, den Lebensunterhalt zu decken und notwendige

Rücklagen zu bilden. Eine öffentliche Maßnahme kann aber nur bei solchen Betrieben zu

einer Existenzgefährdung führen, die ihrem Inhaber vor dem Eingriff eine taugliche Le-

bensgrundlage bieten. Außergewöhnliche Umstände, die in der Person des Eigentümers

liegen, z.B. besondere Genügsamkeit oder ein Verzicht auf Rücklagen wegen der Bewirt-

schaftung eines Auslaufbetriebs, sind nicht beachtlich (vgl. BVerwG, Urteil v. 31.10.1990 -

4 c 25.90). Somit wird eine Existenzgefährdung bei dem Betrieb des Einwenders aber nicht

 Seite 294 von 318

erst durch die beiden Vorhaben hervorgerufen. Doch selbst unter Annahme einer solchen

Auswirkung würde die Abwägung nicht anders ausfallen. Das gewichtige öffentliche Inte-

resse an der Realisierung dieser dem Wohl der Allgemeinheit dienenden Verkehrsprojekte

überwiegt das Interesse der privaten Grundstücksbetroffenen an einem uneingeschränkten

Erhalt ihres Eigentums, selbst wenn hierdurch ihr landwirtschaftlicher Betrieb in ihrer Exis-

tenz gefährdet würde. Hierbei ist auch zu berücksichtigen, dass für die beiden Planungs-

vorhaben von der zuständigen Enteignungsbehörde die Durchführung von Flurneuord-

nungsverfahren beantragt wurde, durch das die Folgen für die betroffenen Landwirte ge-

mildert werden. Ungeachtet der Durchführung der beantragten Flurneuordnungsverfahren

ist eine mögliche Existenzbetroffenheit im Rahmen des dem Planfeststellungsverfahren

nachfolgenden Entschädigungsverfahren zu berücksichtigen und es sind nach Möglichkeit

Ersatzflächen für die verlorenen Grundstücke anzubieten.

EW-Nr. 36

Der Einwender befürchtet eine Existenzgefährdung.

Der Einwender verliert in den beiden Planfeststellungsabschnitten 2.3 und 2.4 insgesamt

knapp 3 ha. Bei einer Betriebsausstattung von ca. 100 ha liegt der Verlust somit deutlich

unter der „Bagatellgrenze“ von 5 %. Aus gutachtlicher Sicht droht keine Existenzgefähr-

dung.

EW-Nr. 37

Der Einwender befürchtet eine Exisitenzgefährdung.

Durch die beiden Vorhaben gehen von dem 23,93 ha großen Betrieb 2,3099 ha verloren.

Die jetzige Betriebsausstattung ist nicht ausreichend, um Gewinne zu erzielen, die nötig

sind, damit nach Abzug der Lebenshaltungskosten noch Rücklagen gebildet werden kön-

nen. Aus diesem Grund sind auch bereits die Weichen für eine künftige Bewirtschaftung im

Nebenerwerb des Sohnes des Einwenders gestellt. Eine öffentliche Maßnahme kann aber

nur bei solchen Betrieben zu einer Existenzgefährdung führen, die ihrem Inhaber vor dem

 Seite 295 von 318

Eingriff eine taugliche Lebensgrundlage bieten. Außergewöhnliche Umstände, die in der

Person des Eigentümers liegen, z.B. besondere Genügsamkeit oder ein Verzicht auf Rück-

lagen wegen der Bewirtschaftung eines Auslaufbetriebs, sind nicht beachtlich (vgl.

BVerwG, Urteil v. 31.10.1990 - 4 c 25.90). Somit wird eine Existenzgefährdung bei dem

Betrieb des Einwenders aber nicht erst durch die beiden Vorhaben hervorgerufen. Doch

selbst unter Annahme einer solchen Auswirkung würde die Abwägung nicht anders ausfal-

len. Das gewichtige öffentliche Interesse an der Realisierung dieser dem Wohl der Allge-

meinheit dienenden Verkehrsprojekte überwiegt das Interesse der privaten Grundstücksbe-

troffenen an einem uneingeschränkten Erhalt ihres Eigentums, selbst wenn hierdurch ihr

landwirtschaftlicher Betrieb in ihrer Existenz gefährdet würde. Hierbei ist auch zu berück-

sichtigen, dass für die beiden Planungsvorhaben von der zuständigen Enteignungsbehörde

die Durchführung von Flurneuordnungsverfahren beantragt wurde, durch das die Folgen

für die betroffenen Landwirte gemildert werden. Ungeachtet der Durchführung der bean-

tragten Flurneuordnungsverfahren ist eine mögliche Existenzbetroffenheit im Rahmen des

dem Planfeststellungsverfahren nachfolgenden Entschädigungsverfahren zu berücksichti-

gen und es sind nach Möglichkeit Ersatzflächen für die verlorenen Grundstücke anzubie-

ten.

EW-Nr. 38

Der Einwender wendet sich u.a. gegen die Lage des Versickerungsbeckens 4 auf seinem

Flurstück 594, Scharenstetten. Außerdem könne er aufgrund der Maßnahme M II12.2-3

nicht mehr auf das genannte Flurstück gelangen.

Eine Flächenminimierung des Regenrückhaltebeckens oder eine komplette Verschiebung

auf das Flurstück 1030 ist nicht möglich. Die Größe der Becken wird bestimmt durch anfal-

lende Wassermenge auf der NBS beim 10jährlichen Bemessungsregen und durch die Ver-

sickerungsleistung des anstehenden Bodens. Ort und Ausdehnung und Form der Versicke-

rungsbecken wurden nach der optimalen Versickerungsfähigkeit am Standort ausgelegt.

Es entspricht der Forderungen der Fachgutachter. Zudem würden bei einer Verschiebung

des Beckens nach Süden (komplett auf das Grundstück 1030) die Böschungslängen und

damit die erforderliche Gesamtfläche des Beckens extrem vergrößert, da das Gelände

nach Süden ansteigt. Eine Verschiebung des Versickerungsbeckens nach Westen ist auch

 Seite 296 von 318

aufgrund der einzuhaltenden Sicherheitsabstände zu den bestehenden Gasleitungen nicht

möglich. Eine Verlegung der Gasleitungen ist nach Abstimmung mit dem Träger nicht mög-

lich.

Die Erreichbarkeit des Flurstücks 594 ist durch den geplanten südlichen Parallelweg, der in

Abstimmung mit der Gemeinde Dornstadt zu einem Hauptwirtschaftsweg zwischen der

L 1234 und dem Imbergweg ausgebaut wird, in Verbindung mit dem bestehenden Weg

Flurstück 591 gewährleistet.

EW-Nr. 39

Der Einwender ist von der Maßnahmen betroffen.

Der Einwender bewirtschaftet einen ca. 45 ha großen landwirtschaftlichen Betrieb (15 ha

Eigentum, 30 ha Pacht). Die Pachtverhältnisse laufen alle auf unbestimmte Zeit, sind also

kurzfristiger Art. Der Flächenverlust beträgt über 3 ha, davon sind 0,8455 ha Eigentumsflä-

chen betroffen.

In der Neuplanung wurde auf die Beanspruchung des für Herrn Ruckgaber wichtigen Ei-

gentumsgrundstückes Flst.Nr. 3217 - 0,7044 ha verzichtet, infolgedessen hält der Einwen-

der auch eine Überprüfung auf Existenzgefährdung für nicht notwendig. Eine Existenzge-

fährdung drängt sich aus gutachtlicher Sicht auch nicht auf.

EW-Nr. 40

Der Einwender befürchtet eine Existenzgefährudng.

Die Einwender bewirtschaftet einen Milchviehbetrieb mit ca. 69 ha. Der Viehbestand be-

trägt z.Z. ca. 90 Milchkühe mit Nachzucht. In jüngster Zeit wurde eine Erweiterung des

ausgesiedelten Boxenlaufstalles auf ca. 110 Kuhplätze geschaffen und Fahrsilofläche für

die Silagelagerung erstellt.

 Seite 297 von 318

Folgende Grundstücke sind betroffen: FlstNr. 2830 (Eigentum), FlstNrn. 2820 (kurzfristiger

Pachtvertrag) und 2824 (langfristiger Vertrag). Ursprünglich waren auch die Grundstücke

FlstNrn. 3472/1, 3472/2, 3471, 3470 und 3469 auf Gemarkung Bermaringen sowie die

FlstNrn. 3218 und 3220 auf Gemarkung Tomerdingen betroffen. Diese Flächen stehen

dem Einwender in Absprache mit dem Eigentümer kostenlos zusätzlich zur Futtermittelge-

winnung (Grünlandaufwuchs) zur Verfügung. Nach Umplanung des Landschaftspflegeri-

schen Begleitplanes wird auf Inanspruchnahme dieser „Futtermittelflächen“ verzichtet. Der

Flächenverlust des Einwenders beträgt damit lediglich 2,13 % der Betriebsfläche. Eine

starke Betroffenheit oder gar Existenzgefährdung ist damit lt. Gutachten nicht mehr gege-

ben.

Auf die vorübergehende Inanspruchnahme des Flurstücks 2820 kann nicht verzichtet wer-

den, da die Fläche im nordöstlichen Quadranten BAB A 8 / Blumenhauweg unmittelbar im

Bereich des Kreuzungsbauwerkes liegt und hier aus bautechnologischer Sicht eine Bau-

stelleneinrichtungsfläche für die Bauwerksherstellung erforderlich ist.

EW-Nr. 41

1. Der Einwender befürchtet eine Existenzgefährdung.

In der Neuplanung wurde die Beanspruchung der Grundstücke Flst.Nrn. 751 und 761

für Kompensationsmaßnahmen gestrichen. Betroffen ist nur noch das Pachtgrundstück

Flst.Nr. 754. Wegen des Verlustes dieser Pachtfläche sieht der Einwender seinen Be-

trieb nicht in der Existenz bedroht. Auch aus gutachtlicher Sicht kann der Verlust dieser

Fläche keine Existenzgefährdung auslösen.

2. Er wünscht außerdem die Verschiebung des RRB 6.

Die Anlagen des für die BAB erforderlichen Entwässerungskonzeptes der geschlosse-

nen Ableitung des Straßenoberflächenwassers wurden unter technischen und wirt-

schaftlichen Gesichtspunkten optimiert. Die Lage des angesprochenen Regenrückhal-

tebeckens 6 ergibt sich aus den Erfordernissen der Menge des dort zu behandelnden

Straßenwassers. Dabei ist die Größe mit einem Retentionsvolumen von rd. 3.300 m³

 Seite 298 von 318

im Vergleich zu den benachbarten RRB 5 (rd. 6.800 m³) und RRB 7 (rd. 20.000 m³)

noch relativ gering. Eine Verlegung des Beckens hätte unmittelbar Auswirkungen auf

seine Größe bzw. auch auf die der benachbarten Becken, da die zurückzuhaltende

Wassermenge sich damit rasch verändert.

EW-Nr. 42

Der Einwender befürchtet eine Existenzgefährdung.

Der Einwender verliert insgesamt eine Pachtfläche von ca. 1,5 ha. Diese relative geringe

Betroffenheit kann aus gutachtlicher Sicht keine Gefährdung bei einem existenzfähigen

Betrieb hervorrufen.

EW-Nr. 43

1. Die Einwender befürchtet eine Existenzgefährdung.

Die Einwender bewirtschaften einen 61,73 ha großen landwirtschaftlichen Betrieb mit

dem Schwerpunkt Schweinemast. Es sind ca. 1.300 Mastplätze vorhanden. Betroffen

sind die Eigentumsgrundstücke FlstNrn. 127, 136, 103, 102 und 68 sowie die Pacht-

grundstücke FlstNrn. 70, 72, 106, 105, 69 und 129. Die Pachtverträge sind kurzfristiger

Natur. Gegenüber dem Änderungsverfahren „A“ vergrößert sich der Flächenverlust im

Änderungsverfahren „B“ geringfügig um ca. 0,5 ha wegen der Erhöhung des Lärm-

schutzwalles.

Die Flächenbetroffenheit (Verlust und dauernd belastet) beträgt bei den Eigentumsflä-

chen 1,2175 ha und bei den Pachtflächen 2,3830 ha, insgesamt somit 3,6005 ha. Bei

einer Betriebsgröße von 61,73 ha sind dies 5,8 %. In der ersten Planung war der Be-

trieb wesentlich stärker betroffen, durch Verlegung von Ausgleichsmaßnahmen konnte

die Betroffenheit reduziert werden.

Lt. Gutachten wird der Betrieb wirtschaftlich sehr gut geführt und erwirtschaftet in den

letzten Jahren einen Gewinne in einer Größenordnung, die Existenzgefährdung durch

 Seite 299 von 318

den Landverlust nicht befürchten lässt. Eine Flurbereinigung - wie bereits beantragt -

würde die landeskulturellen und agrarstrukturellen Probleme, die durch die Flächenin-

anspruchnahme in der Region entstehen werden, entschärfen.

2. Die befürchteten Lärmauswirkungen auf die Offenstall-Schweinehaltung der Einwender

besteht nicht, da die ermittelte zukünftige Lärmbelastung (Gesamtbeurteilungspegel)

des Aussiedlerhofes im Planungsfall an der Grundstücksgrenze nördlich der Betriebs-

gebäude mit 65 dB (A) tags und 60 dB (A) nachts deutlich unter den Grenzwerten des

§ 21 der Tierschutz-Nutztierhaltungsverordnung von 85 dB (A) für Schweine liegt. Im

übrigen liegt die Lärmbelastung durch die BAB auch heute schon bei 64/60 dB (A)

tags/nachts, so dass insoweit keine Verschlechterung für die Schweinehaltung eintreten

wird.

3. Durch die Dammaufschüttung und durch die Bepflanzung des Dammfußes mit Bäumen

II. Ordnung kann es zu Verschattungen der nördlich der BAB A 8 gelegenen Flurstücke

102, 103 105 und 106 kommen. Die Bepflanzung der Lärmschutzwälle mit Gehölzen

wird am Böschungsfuß vorgenommen und soll den geometrisch gleichmäßigen Erdkör-

per auflockern, einen Sichtschutz erzeugen, den Wall aber nicht überhöhen. Auf sie

kann deshalb nicht verzichtet werden. Eine Fortführung der bisherigen Ackernutzung

des Grundstücks wird aber weiterhin möglich sein. Je nach Jahres- und Tageszeit kann

es zu einer unterschiedlichen Verschattung kommen, wobei direkte Solarstrahlung nur

bei Tagen mit Sonnenschein weggenommen wird. Bei einem tiefen Sonnenstand ist der

Schattenwurf zwar länger, der Anteil der direkten Sonnenstrahlung an der Globalstrah-

lung dagegen relativ gering. Bei hohen Sonnenständen gelangt der größere Teil der

Globalstrahlung als direkte Sonnenstrahlung zur Erde, die Schattenlänge ist dann aber

sehr gering. Die tatsächlich verschattete Ackerfläche wird sich auf einen Streifen be-

schränken. Ertragsverluste werden hauptsächlich in einem Bereich auftreten, der durch

die Baumkronen und die Baumwurzeln beeinflusst wird. Unabhängig von einer Baum-

reihe treten an Schlagrändern immer Ertragsverluste auf z. B. infolge der Randeinwir-

kung von Unkräutern und Schaderregern und unvollständiger Ausnutzung des Acker-

randes. Zu berücksichtigen ist dabei auch, dass hier beim Verlauf des Dammes von Ost

nach West der Schatten je nach Tages- und Jahreszeit nicht direkt nach Norden fällt,

der Acker also nicht von der gesamten Schattenlänge betroffen ist und die Böschungs-

 Seite 300 von 318

breite von der Dammkrone gemessen mindestens 15 m breit ist. Der theoretische

Schattenwurf eines 10 m hohen Baukörpers wäre um die Schattenlänge auf der Bö-

schung zu reduzieren. Die Maßnahmen mit der Folge einer Verschattung ihrer

Grundstücke werden den Einwendern zugemutet. Eine Entschädigung für Ertragsmin-

derung und Bewirtschaftungserschwernisse ihrer auf der Nordseite des Lärmschutzwal-

les liegenden Bewirtschaftungsflächen ist im Rahmen des nachfolgenden Entschädi-

gungsverfahrens zu prüfen.

EW-Nr. 44

Der Einwender hat von seinen Eltern den gesamten landwirtschaftlichen Betrieb gepachtet

und bewirtschaftet ihn unter Mithilfe seiner Eltern. Die Betriebsgröße beträgt ca. 90 ha, da-

von ca. 40 ha Eigentum der Eltern und 50 ha Pachtflächen von Dritten. Der Betriebs-

schwerpunkt ist die Schweinemast mit ca. 1.600 Mastplätzen. Bei einer Betriebsfläche von

90 ha liege er bei seiner augenblicklichen Betriebskonstellation an der Grenze zur Gewerb-

lichkeit (er dürfe nur ca. 510 Vieheinheiten erzeugen), schon ein geringer Flächenverlust

würde die Einstufung zu einem Gewerbebetrieb nach sich ziehen.

Nach Änderung des Landschaftspflegerischen Begleitplans im Änderungsverfahren „B“

entfallen die Ausgleichs- und Ersatzmaßnahmen auf den beiden Pachtgrundstücken

Flst.Nrn. 688 und 2765. Damit werden 7,8720 ha weniger beansprucht, somit sind nur

noch 2,6170 ha Pachtflächen betroffen. Es gehen 2,91 % der Betriebsfläche verloren, die-

ser relativ geringe Flächenverlust kann lt. Gutachten keine Existenzgefährdung oder starke

Betroffenheit hervorrufen. Die steuerrechtlichen Folgen einer etwaigen Einstufung als Ge-

werbebetrieb ändern an dieser Einschätzung nichts.

EW-Nr. 45

Durch Umplanung des Versickerungsbeckens 5 ist das Flurstück 760 hierdurch nicht mehr

betroffen.

 Seite 301 von 318

EW-Nr. 46

Der Einwender macht eine Existenzgefährdung geltend.

Der Einwender bewirtschaftet in Bollingen einen 47,81 ha großen Betrieb mit dem Schwer-

punkt Schweinezucht und –mast. Es werden ca. 100 Muttersauen gehalten, außerdem ver-

fügt der Betrieb über ca. 600 Mastplätze.

Der Einwender verliert durch die Maßnahme inklusive der unwirtschaftlichen Restflächen

5,7187 ha an Pachtflächen (FlstNrn. 111, 128 und 218 Gemarkung Bollingen, Flur 1). Die-

sen Pachtflächen liegen kurzfristige Pachtverträge zugrunde. Die Inanspruchnahme des

Flurstücks 128 entfällt in der Neuplanung LBP (Änderungsverfahren „B“). Der Gesamtver-

lust beträgt somit 5,7187 ha.

Der Betrieb des Einwenders ist damit einer der stark betroffenen Betriebe. Trotz des relativ

hohen Flächenverlustes ist nach dem vorliegenden Gutachten noch nicht von einer Exis-

tenzgefährdung auszugehen. Trotzdem wurden dem Einwender aus dem Liegenschafts-

bestand der Bundesanstalt für Immobilienaufgaben Tauschgrundstücke auf der Gemar-

kung Bollingen (insgesamt 11,4 ha) angeboten. Trotz mehrfachen Nachfragens erfolgte

seitens des Einwenders hierauf keine Reaktion. Doch selbst unter Annahme einer Exis-

tenzgefährdung würde die Abwägung nicht anders ausfallen. Das gewichtige öffentliche

Interesse an der Realisierung dieser dem Wohl der Allgemeinheit dienenden Verkehrspro-

jekte überwiegt das Interesse der privaten Grundstücksbetroffenen an einem uneinge-

schränkten Erhalt ihres Eigentums, selbst wenn hierdurch ihr landwirtschaftlicher Betrieb in

ihrer Existenz gefährdet würde. Hierbei ist auch zu berücksichtigen, dass für die beiden

Planungsvorhaben von der zuständigen Enteignungsbehörde die Durchführung von Flur-

neuordnungsverfahren beantragt wurde, durch das die Folgen für die betroffenen Landwir-

te gemildert werden. Ungeachtet der Durchführung der beantragten Flurneuordnungsver-

fahren ist eine mögliche Existenzbetroffenheit im Rahmen des dem Planfeststellungsver-

fahren nachfolgenden Entschädigungsverfahrens zu berücksichtigen und es sind nach

Möglichkeit Ersatzflächen für die verlorenen Grundstücke anzubieten.

 Seite 302 von 318

EW-Nr. 47

Die Einwender wenden sich gegen die Inanspruchnahme ihres Flurstücks 776 auf der Ge-

markung Scharenstetten für die Überführung des Wanneweges und schlagen eine Ver-

schiebung in Richtung L 1234 vor.

Gegenüber der ursprünglichen Planung mit 2 versetzten Fußgängerbrücken über BAB und

NBS wurde nach mehreren Abstimmungsrunden mit der Ortschaftsverwaltung von Scha-

renstetten die Überführung Wanneweg in der Lage verändert und als vollwertige landwirt-

schaftliche Überquerung geplant. Bei der vorgeschlagenen Wegeführung verschiebt sich

die Flächeninanspruchnahme nur auf andere Grundstücke und erhöht sich auf Grund des

abschüssigen Geländes sogar noch.

EW-Nr. 48

1. Die Einwender befürchten durch die Autobahnböschung eine Verschattung ihres Flur-

stücks 5338/1 der Gemarkung Nellingen.

2. Die Einwender befürchten außerdem eine Verschattung ihres Flurstücks 5313 durch die

Waldanpflanzung auf dem Nachbarflurstück 5314.

Auf beide Maßnahmen kann nicht verzichtet werden.

1. Durch die Dammaufschüttung auf dem Flurstück 5338/1 kann es zu Verschattungen

des nördlich der BAB A 8 gelegenen Grundstücksteils kommen. Eine Fortführung der

bisherigen Ackernutzung des Grundstücks wird aber weiterhin möglich sein. Je nach

Jahres- und Tageszeit kann es zu einer unterschiedlichen Verschattung kommen, wo-

bei direkte Solarstrahlung nur bei Tagen mit Sonnenschein weggenommen wird. Bei ei-

nem tiefen Sonnenstand ist der Schattenwurf zwar länger, der Anteil der direkten Son-

nenstrahlung an der Globalstrahlung dagegen relativ gering. Bei hohen Sonnenständen

gelangt der größere Teil der Globalstrahlung als direkte Sonnenstrahlung zur Erde, die

Schattenlänge ist dann aber sehr gering. Die tatsächlich verschattete Ackerfläche wird

 Seite 303 von 318

sich auf einen Streifen beschränken. Zu berücksichtigen ist dabei auch, dass hier beim

Verlauf des Dammes von Ost nach West der Schatten je nach Tages- und Jahreszeit

nicht direkt nach Norden fällt, der Acker also nicht von der gesamten Schattenlänge be-

troffen ist. Die Maßnahmen mit der Folge einer Verschattung ihres Grundstücks werden

den Einwendern zugemutet. Eine etwaige Ertragsminderung durch dieses Erdbauwerk

wird im nachfolgenden Entschädigungsverfahren zu prüfen sein.

2. Es handelt sich hierbei um die Aufforstung einer Freifläche zur Wiederherstellung von

Waldfunktionen. Durch die Waldanpflanzung auf dem Flurstück 5314 kann es zur Ver-

schattung des Flurstücks 5313 und dadurch zu einer Ertragsminderung der Einwender

kommen. Die Auswahl dieser Maßnahme ist aber fachlich begründet. Die mittelbare

Beeinträchtigung durch die Maßnahme wird den Einwendern zugemutet. Den Einwen-

dern wird aber zum Nachteilsausgleich dem Grunde nach eine Entschädigung zuge-

sprochen.

EW-Nr. 49

Die Einwenderin befürchtet die Vernässung ihres Grundstücks FlStNr. 5366 durch die Ein-

leitung der Entwässerung des Oberflächenwassers aus der Unterführung Lixhauweg.

Die Wassermenge umfasst nur die Flächen des nördlichen Lixhauweges, teilweise mit

nördlicher Rampe der Betriebsumfahrt und die Flächen der zwischen BAB und NBS ange-

bundenen Rampen. Durch die Anlage eines Stauraumkanals ist eine Rückhaltung und eine

verträgliche breitflächige Ausleitung ins Gelände gewährleistet. Die befürchtete Überflutung

des Geländes kann somit ausgeschlossen werden. Die Flächen sind gemäß Grunder-

werbsunterlagen für eine dingliche Sicherung vorgesehen. Entschädigungsfragen sind au-

ßerhalb des Planfeststellungsverfahrens zu klären.

Die Einwenderin macht eine Existenzbeeinträchtigung ihres Pächters geltend, ohne hierzu

von ihm bevollmächtigt zu sein. Der Pächter selbst hat eine Existenzgefährdung nicht gel-

tend gemacht.

 Seite 304 von 318

23.3. Eigentum - mittelbare Beeinträchtigung

EW-Nr. 50

Der Einwender befürchtet, dass durch die interimsweise Ableitung des Niederschlagswas-

sers der Straßenentwässerung in den Tobelgraben und die Ableitung des Niederschlags-

wassers der NBS in das Regenrückhaltebecken (RRB) der Gemeinde Dornstadt sein

Grundstück in Mähringen durch Überschwemmungen betroffen sein könnte.

Für die NBS-Entwässerung wurden die offiziellen Niederschlagsdaten des Deutschen Wet-

terdienstes in Abstimmung mit den Wasserbehörden zugrunde gelegt. Die Bemessung er-

folgte auf das 10jährliche Niederschlagsereignis. Dieses Vorgehen entspricht den allge-

mein anerkannten Regeln der Technik. Durch die vorgesehene Retention des Bahnwas-

sers im RRB der Gemeinde Dornstadt wird die Abflusssituation nicht verschlechtert, da

wegen der Einleitung des Oberflächenwassers aus der NBS das Beckenvolumen entspre-

chend vergrößert wird.

Bei der BAB-Entwässerung bezieht sich die Regenspende von 140 l/s*ha auf ein jährliches

Regenereignis von 15 Minuten Dauer. Die Dimensionierung der Entwässerungsanlagen

(RRBs) erfolgte für ein 10jährliches Regenereignis von 15 Minuten Dauer. Nach dem mit

der Wasserwirtschaftsbehörde abgestimmten Verfahren ergibt sich dafür eine Regenspen-

de von 312,5 l/s*ha.

Die vorübergehend in den Tobelgraben und das Schammental abzuleitende Wassermenge

entspricht mit 100 l/s den bereits seit dem Neubau der AS Ulm-West in den 70er Jahren

abgeschlagenen Wassermenge, wobei insbesondere durch das oberhalb des Tobeltals

gelegene Regenrückhaltebecken 7 mit vorgeschaltetem Absetzbecken und einem Rück-

haltevolumen von rd. 20.000 m³ - etwa dem 20fachen des vorhandenen Beckens – sowie

einem Regenklärbecken ein Eintrag von anorganischen und organischen Schadstoffen

verhindert wird.

 Seite 305 von 318

Im Vergleich zum Status quo wird durch die geplanten Maßnahmen aus RRB Gemeinde

Dornstadt mit zusätzlichem Volumen für das eingeleitete NBS-Oberflächenwasser und

dem Entwässerungskonzept der BAB (bereits für den zwischenzeitlichen Bauzustand bis

zur endgültigen Weiterleitung nach Osten) die Situation für Mähringen verbessert.

EW-Nr. 51

Die Einwenderin vermisst in den Antragsunterlagen Aussagen darüber, ob die beiden Vor-

haben, insbesondere durch die vorgesehenen Tunnelbaumaßnahmen, die Unterbringung

von Erdmassen oder den Bau und Betrieb von Entwässerungsmaßnahmen, Einfluss auf

die Wasserqualität des von der Einwenderin auf ihrem Betriebsgrundstück für die Herstel-

lung von Getränken geförderten Grundwassers haben können. Die Antragsunterlagen ent-

hielten weder Angaben zu Maßnahmen der Beweissicherung, Notfallvorsorge oder Ent-

schädigung. Durch ein hydrogeologisches Gutachten des Dr. Ing. Georg Ulrich, Günzburg,

sei belegt, dass das von der Einwenderin gewonnene Grundwasser aus einem Einzugsbe-

reich stamme, der durch die beiden Planungsvorhaben betroffen sei.

Wie unter dem Kapitel Wasserwirtschaft beschrieben, werden von den Vorhabensträgern

unter Beachtung der von der Wasserwirtschaft geforderten und in diesem Beschluss erlas-

senen Nebenbestimmungen und Genehmigungsvorbehalte alle erforderlichen Maßnahmen

ergriffen, um die Trinkwasserversorgungssicherheit festzustellen. Dies gilt auch bezüglich

des Brunnens der Einwenderin. Aus diesen Gründen gelten z. B. sowohl für die geplante

Versickerung von Oberflächenwasser aus der festen Fahrbahn der NBS als auch für die

Deponierung von Erdmassen entsprechend hohe Anforderungen. Die Straßenwässer wer-

den erstmals in einem dichten System von 7 Regenrückhaltebecken gesammelt und gerei-

nigt. Insofern liegt eine Verbesserung gegenüber dem jetzigen Zustand vor. Um zu verhin-

dern, dass die Trinkwasserversorgungssicherheit weder bauzeitlich noch bei Betrieb der

beiden Vorhaben beeinträchtigt wird, wurden zum einen zusätzliche Grundwassermess-

stellen zur detaillierteren Ermittlung der Grundwasserströmungsverhältnisse im Haupt-

karstgrundwasservorkommen erstellt und zum anderen die im Rahmen der BAB-A8-

Planungen vom Landesamt für Geologie und Rohstoffe Baden-Württemberg (LGRB)

durchgeführten Markierungsversuche in die hydrogeologischen Untersuchungen einbezo-

gen. Auf der Basis der vorgenannten Untersuchungen wurden entlang der NBS die Zu-

 Seite 306 von 318

strombereiche zur Krähensteigquelle, zum Blautopf, zur Kleinen Lauterquelle, zum Kalten

Brunnen und den Brunnen im Lautertal entlang der NBS-Trasse abgegrenzt und bauzeitli-

che Kontroll- und Schutzmaßnahmen für betroffene Wassergewinnungsanlagen konzipiert.

Diese sind in der Anlage 15.1, Kapitel 5 der Planfeststellungsunterlagen beschrieben. Ein

wasserwirtschaftlich bedeutsamer Abstrom des in den Versickerungsbecken der NBS im

Planfeststellungsabschnitt 2.3 versickernden Niederschlagswassers zum Brunnen der

Einwenderin ist nicht gegeben. Dies wurde für das zum Brunnen der Einwenderin am

nächsten gelegene Versickerungsbecken 6 durch die Untersuchung vom September 2007∗

nochmals ausdrücklich bestätigt.

Soweit die Grundwasserfassungen der Einwenderin durch die nachfolgenden Planfeststel-

lungsabschnitte 2.4 und 2.5a1 betroffen sind, können entsprechende Maßnahmen in die-

sen Verfahren getroffen werden. Dass durch die Wahl der Trasse u.a. im Abschnitt 2.3

nicht beherrschbare Probleme für die Wassergewinnung durch die Einwenderin in den Ab-

schnitt 2.4 und 2.5a1 entstehen könnten, wird nicht geltend gemacht und ist auch nach den

bisherigen Untersuchungen nicht zu erwarten.

Bei der Ablagerung von Erdmassen für Seitenablagerungen oder Geländeauffüllungen mit

überschüssigem Aushub sind qualitative Auswirkungen auf das Grundwasservorkommen

im Hauptkarstaquifer nicht zu besorgen, da die Deckschichten (Alblehme) erhalten bleiben

sollen und die Ablagerungen wieder mit Oberboden abgedeckt werden. Auch wird durch

Untersuchungen gemäß LAGA M20 sichergestellt, dass nur Material mit den Güteklassen

Z 0 im Bereich des Wasserschutzgebietes (offener Tiefer Karst) abgelagert wird.

23.4. Sonstige private Belange

EW-Nr. 52

Der Einwender befürchtet eine Belastung und eine Einschränkung der Verkehrssicherheit

der Langgasse durch den Baustellenverkehr zum Steinbruch in Merklingen.

∗ Stellungnahme zum Markierungsversuch kann auf Anforderung bei der Planfeststellungsbehörde eingesehen werden.

 Seite 307 von 318

Durch das vorgesehene Konzept der überwiegenden Bauabwicklung innerhalb des Baufel-

des werden die Belastungen der Ortslagen auf ein Mindestmaß reduziert. Die Nutzung des

öffentlichen klassifizierten Straßennetzes wird jedoch im Rahmen des Planfeststellungsver-

fahrens nicht ausdrücklich untersagt, soweit es technisch in der Lage ist, die Verkehrsbe-

lastungen aufzunehmen. Etwaige erforderliche Maßnahmen zur Verkehrssicherung bleiben

der späteren verkehrsrechtlichen Anordnung durch die zuständige Straßenverkehrsbehör-

de vorbehalten. Die Andienung des Steinbruches ist aus der Anlage 16.2 Blatt 2 darge-

stellt. Die Massentransporte werden im wesentlichen über das Baufeld der NBS und der

BAB abgewickelt. Die Andienung an den Steinbruch erfolgt über den Hohen Aspenweg

und die L1234. Darüber hinaus wird bis zum Zeitpunkt des Baus der NBS und der BAB die

geplante Nord-Ost-Umfahrung von Merklingen realisiert sein. Die Nutzung erfolgt im Übri-

gen im Allgemeingebrauch der Straße.

EW-Nr. 53 - 58

Die Einwender fordern aus Gründen der Werbewirksamkeit die Aufrechterhaltung der

Sichtbeziehung von der BAB zu ihren Gewerbetrieben bzw. gewerblich vermieteten Objek-

ten.

Die Einwender haben, unterstellt, dass die Sichtbeziehung zu ihren Gewerbebetrieben tat-

sächlich durch das gemeinsame Planungsvorhaben aufgehoben bzw. verschlechtert wird,

keinen rechtlich geschützten Anspruch darauf, dass ihre Gebäude oder gewerblichen An-

lagen jederzeit u. a. auch von der Bundesautobahn aus einsehbar sind.

Ansprüche der Einwender aus § 74 Abs. 2 Satz 3 LVwVfG scheiden schon deshalb aus, da

es sich bei der Sichtbarkeit bzw. der Werbewirksamkeit einer Anlage nicht um Rechte an-

derer im Sinne von § 74 Abs. 2 Satz 2 LVwVfG handelt. Hier geht es nur um Erwerbschan-

cen der Einwender, die auf dem bisherigen Lagevorteil an der BAB A 8 beruhen, mit deren

Nichtverwirklichung im Fall von baulichen Veränderungen an der Autobahn sie aber jeder-

zeit rechnen mussten. Solche sonstigen Belange sind im Rahmen von § 74 Abs. 2 Satz 2

und 3 LVwVfG aber nicht geschützt (vgl. BayVGH vom 27.7.1989 BayVBl 1990, 113/115).

 Seite 308 von 318

Ein solcher Anspruch folgt auch nicht aus Art. 12 Abs. 1 GG bzw. Art. 14 Abs. 1 GG. Eine

Flächeninanspruchnahme von Grundstücken der Einwender erfolgt nicht. Darüber hinaus

schützt auch Art. 14 Abs. 1 GG nur den Bestand, nicht aber die Erwerbsmöglichkeiten ei-

nes Gewerbebetriebs. Insbesondere bewahrt dieses Grundrecht nicht vor dem Verlust ei-

nes Lagevorteils, der durch die Änderung einer Straße eintritt (vgl. BGHZ 48, 58/60; 66,

173/177). Ebenso wenig vermittelt Art. 12 Abs. 1 GG ein Recht auf Erhaltung eines be-

stimmten Geschäftsumfangs und auf Sicherung weiterer Erwerbsmöglichkeiten (vgl.

BVerfGE 24, 236/251; 34, 252/256). Im vorliegenden Fall handelt es sich daher um Beglei-

terscheinungen einer Straßenbaumaßnahme, die jeden Unternehmer treffen könnten.

Allerdings können zu den privaten Belangen, die im Rahmen der planerischen Abwägung

(§ 17 Abs. 1 Satz 2 FStrG) zu berücksichtigen sind, auch Geschäftsinteressen von Gewer-

bebetrieben an einer öffentlichen Straße gehören, soweit diese Interessen nicht von ganz

untergeordneter Bedeutung sind. Hierzu gehören auch die wirtschaftlichen Interessen der

Grundstückseigentümer und der die Grundstücke auf vertraglicher Grundlage nutzenden

Firmen an der Werbewirksamkeit der - nach Maßgabe des § 9 Abs. 6 i.V.m. Abs. 1 und 2

FStrG - zulässigen Anlagen der Außenwerbung versehenen Betriebsgebäude. Insoweit

haben die Träger dieser Belange einen Anspruch auf eine abwägungsfehlerfreie Entschei-

dung der Planfeststellungsbehörde (vgl. Bay. VGH, Urteil v. 12.12.2001 - Az.: 8 A

00.40054)

Im vorliegenden Fall verläuft die NBS im Bereich der Anschlussstelle Merklingen im Tun-

nel. Davor und dahinter ist zwischen den beiden Verkehrsträgern NBS und BAB ein durch-

gehend 3 m hoher Erdwall vorgesehen, der als Abkommensschutz zur NBS in erster Linie

der Verkehrssicherheit dient und auf den deshalb nicht verzichtet werden kann. Eine ande-

re Lösung, um die Sichtbeziehung zu den Grundstücken der Einwender aufrecht erhalten

zu können, ist nicht erkennbar. Insbesondere können hier nicht wie bei Lärmschutzwänden

transparente Materialien verwendet werden.

Auch die Errichtung von Anlagen der Außenwerbung als Ersatz für die entfallende Werbe-

wirksamkeit der bestehenden Gebäude kann aus den genannten Gründen nicht auf § 74

Abs. 2 Satz 3 LVwVfG gestützt werden. Die Errichtung eines solchen Werbeträgers bleibt

 Seite 309 von 318

ausschließlich den Gewerbetreibenden selbst unter Beachtung der bauplanungs- und bau-

ordnungsrechtlichen Vorschriften und der Anbauvorschriften des § 9 FStrG überlassen. Die

Genehmigung hierzu ist nicht Gegenstand des vorliegenden Planfeststellungsverfahrens.

Eine Werbebeschilderung ist im Rahmen der wegweisenden Beschilderung für klassifizier-

te Straßen nach dem einschlägigen Regelwerk nicht gestattet. Die Aufnahme des geplan-

ten Autohofs in die Autobahnbeschilderung hängt von der Anerkennung des Status Auto-

hof ab.

24. Zusammenfassende Darstellung und Bewertung der Umweltauswirkungen

Auf der Grundlage der nach § 6 UVPG vorgelegten Unterlagen, der behördlichen Stellung-

nahmen, der Äußerungen der Naturschutzverbände, der Anhörung der Öffentlichkeit nach

§§ 7 und 9 UVPG sowie der Behandlung der Schutzgüter in den vorausgehenden Kapiteln

können die Auswirkungen der beiden Vorhaben auf die in § 2 Abs. 1 Satz 2 UVPG genann-

ten Schutzgüter sowie die Maßnahmen, mit denen erhebliche nachteilige Umweltauswir-

kungen vermieden, vermindert oder ausgeglichen werden, einschließlich der Ersatzmaß-

nahmen bei nicht ausgleichbaren, aber vorrangigen Eingriffen in Natur und Landschaft,

zusammenfassend gem. §§ 11 und 12 UVPG wie folgt dargestellt und bewertet werden.

Ergänzend wird auf die Darstellung und Bewertung der einzelnen Schutzgüter im Kapitel

naturschutzrechtliche Eingriffsregelung und in der Behandlung der öffentlichen Belange in

den vorausgehenden Kapiteln verwiesen.

24.1. Schutzgut Mensch

Im Einwirkungsbereich der beiden Vorhaben liegen mehrere Ortschaften, die dadurch zum

Teil erhebliche Belastungen durch Lärmimmission durch den Betrieb der beiden Vorhaben

und während der Bauzeit erfahren. In Dornstadt liegen Wohngebiete in einem Abstand von

unter 200 m zur bestehenden und künftigen Autobahn. Ein Großteil der eingegangenen

Einwendungen aus Dornstadt selbst aber auch aus den anderen Ortschaften entlang der

Ausbaustrecke befasst sich deshalb hauptsächlich mit Lärmschutzfragen. Die Hauptlärm-

quelle stellt die BAB dar. Ohne Lärmschutzmaßnahmen würden die Immissionsgrenzwerte

der 16. BImSchV erheblich überschritten. Aus diesem Grunde sind in großem Umfang

 Seite 310 von 318

Lärmschutzmaßnahmen vorgesehen, durch die die Tagesgrenzwerte vollständig, die

Nachtgrenzwerte für die allermeisten Gebäude eingehalten werden können. Die weiterhin

betroffenen Eigentümer haben aber Anspruch auf Erstattung der Kosten für notwendige

Lärmschutzmaßnahmen an ihren Gebäuden. Die Lärmauswirkungen durch die NBS allein

sind dagegen nicht erheblich. Allein durch den aus Sicherheitsgründen vorgesehenen Ab-

rollwall zwischen BAB und NBS können die Grenzwerte der 16. BImSchV außer bei einem

Gebäude eingehalten werden. Im übrigen profitiert die NBS auch von den für die BAB vor-

gesehen Lärmschutzmaßnahmen in Form von Lärmschutzwällen und -wänden.

Trotzdem werden die zur Beurteilung herangezogenen Orientierungswerte der DIN 18005

auch im Prognose-Planfall nahezu überall erheblich überschritten. Die Beurteilungspegel

beider Vorhaben werden zu den nächstgelegenen Wohngebieten zukünftig Werte von bis

zu 58/54 dB(A) tags bzw. nachts erreichen. Hier ist aber zu beachten, dass die am stärks-

ten betroffenen Gebiete nach und nach an die bestehende BAB A 8 herangerückt sind und

deshalb schon bisher einer erheblichen Lärmbelastung ausgesetzt waren. Mit den nun-

mehr vorgesehenen umfangreichen Lärmschutzmaßnahmen tritt in den betroffenen Ort-

schaften im Prognose-Planfall (mit NBS, 6-streifige BAB A 8) deshalb überwiegend sogar

eine Verbesserung, zumindest aber keine Verschlechterung der Gesamtbelastung gegen-

über dem Prognose-Nullfall (ohne NBS und ohne Ausbau der BAB A 8) ein. Eine Gesund-

heitsgefährdung der betroffenen Anwohner durch die Realisierung des Planungsvorhabens

kann jedenfalls ausgeschlossen werden.

24.2. Tiere und Pflanzen

Für das Schutzgut Tiere und Pflanzen ist insbesondere mit dem hohen Flächenverbrauch

durch die beiden Trassen ein erheblicher Eingriff verbunden. Der Eingriff erfolgt allerdings

in einem durch die BAB A 8 erheblich vorbelasteten Raum. Mit dem FFH-Gebiet „Alb um

Nellingen/Merklingen“ wird aber auch in naturschutzfachlich besonders wertvolle Flächen

eingegriffen. Eine Beeinträchtigung dieses Schutzgutes ist aber auch mit der Verstärkung

der bestehenden Trennwirkung der BAB A 8 verbunden. Durch anlagebedingte wie auch

baubedingte Eingriffe in o.g. Biotope kommt es zu Beeinträchtigungen von Lebensräumen

sowie Brut- und Nahrungshabitaten verschiedenster wertgebender - auch nach europäi-

schem Recht geschützter - Tierarten. Es sind hierdurch aber keine erheblichen Beeinträch-

tigungen der Populationen zu erwarten. Der Anteil der beeinträchtigten Fläche ist im Ver-

 Seite 311 von 318

hältnis zum Gesamtlebensraum der Populationen gering. Durch die vorgesehenen Ver-

meidungs-, Ausgleichs-, und Ersatzmaßnahmen können die Eingriffswirkungen weitestge-

hend minimiert und kompensiert werden. Das Ausgleichskonzept wird von den Natur-

schutzbehörden und Naturschutzverbänden mitgetragen.

24.3. Bodenschutz

Aufgrund des hohen Flächenverbrauchs wird durch die beiden Vorhaben in das Schutzgut

in erheblichem Umfang eingegriffen. Allerdings sind hiervon in dem durch die BAB vorbe-

lastetem Raum überwiegend sehr geringwertige bis mittelwertige, zu etwa 20 % aber auch

hoch bzw. sehr hochwertige Böden betroffen. Durch die multifunktional ausgerichteten

Ausgleichs- und Ersatzmaßnahmen und die in geringem Umfang vorgesehenen Rückbau-

maßnahmen kann der Eingriff zwar zum Teil kompensiert werden, es verbleibt aber den-

noch im Eingriffsraum bzw. der betroffenen Großlandschaft ein erhebliches Ausgleichsde-

fizit, das durch eine Ausgleichsabgabe von den Vorhabensträgern ausgeglichen werden

muss.

24.4. Luft und Klima

Wegen des geringen Siedlungsbezugs besitzen die Offenlandklimatope überwiegend nur

eine geringe bis mittlere klimatische Funktion. Entlang der BAB A 8 besteht, wegen der

Schadstoffbelastung der Luft eine lufthygienische Vorbelastung. Durch die Flächeninan-

spruchnahme durch Überbauung, Abgrabungen und Aufschüttungen kommt es zum Ver-

lust von klimatisch wirksamen Vegetationsstrukturen, die wie die Waldbereiche auch klima-

tisch bedeutsam sein können. Trotz der zum Teil erheblichen Geländeveränderungen

kommt es wegen der insgesamt geringen Reichweite der bestehenden Kalt- und Frisch-

luftabflüsse im Untersuchungsgebiet zu keiner erheblichen Zerschneidung und Umlenkung

von Frisch- und Kaltluftabflüssen. Insbesondere durch die Aufforstung von Waldbeständen

und Anlage von Waldmantel/-saumbereichen, Anlage von Streuobstwiesen sowie die Ent-

wicklung von artenreichen bzw. mageren Grünlandbeständen kann eine gleichwertige

Kompensation geschaffen werden.

 Seite 312 von 318

24.5. Wasser

Im Untersuchungsraum befinden sich keine natürlichen oberirdischen Gewässer. Dafür hat

das Grundwasser im Planfeststellungsabschnitt, wie die Ausweisung von Trinkwasser-

schutzgebieten zeigt, eine hohe Bedeutung für die Trinkwassergewinnung. Durch die vor-

gesehenen Entwässerungseinrichtungen kann eine Beeinträchtigung des Grundwassers

weitestgehend ausgeschlossen werden. Gegenüber dem bisherigen Zustand mit einer Ab-

leitung des ungereinigten Straßenoberflächenwassers von der BAB in den Untergrund tritt

eine erhebliche Verbesserung ein. Dies gilt auch für das Risiko einer Grundwasserverun-

reinigung im Falle einer Havarie.

24.6. Landschaft

Das Landschaftsbild des vorliegenden Planfeststellungsabschnitts ist bisher schon erheb-

lich durch die bestehende BAB beeinträchtigt. Zum größten Teil sind sehr gering- bis mit-

telwertige Landschaftsbildeinheiten des Offenlandes in der Flur Weidstetten, um Widder-

stall bei Merklingen sowie von Temmenhausen bis Dornstadt betroffen. Durch den Ausbau

der BAB und die NBS werden die vorhandenen Schneisen zum Teil erheblich vergrößert.

Außerdem wird die Landschaft, insbesondere im Bereich südlich von Temmenhausen am

Übergang zwischen wald- und offenlandgeprägter Landschaft, der Einschlusslinse mit

PWC-Anlage südlich von Scharenstetten sowie im Bereich Mönchsteig, durch die Häufung

von technischen Elementen und deren Höhen- und Längenentwicklung überprägt und in

ihrer Eigenart beeinträchtigt. Diese Auswirkungen können aber insbesondere durch Maß-

nahmen zur Sichtverschattung der technischen Bauwerke gemindert werden.

24.7. Kulturgüter

Durch das Vorhaben wird auf der Albhochfläche in erheblicher Zahl in bekannte archäolo-

gische Denkmäler der Vor- und Frühgeschichte eingegriffen. Außerdem ist von einer grö-

ßeren Anzahl bislang unentdeckter archäologischer Denkmäler auszugehen, bei denen

gleichfalls die Gefahr einer unwiederbringlichen Zerstörung besteht. Um die Eingriffe in die

Denkmäler auf der Albhochfläche zu minimieren, sind vorab Prospektionen und Sondie-

rungen sowie erforderlichenfalls die Freilegung, Dokumentation und Ausgrabung von

Denkmälern vorgesehen.

 Seite 313 von 318

24.8. Sonstige Sachgüter

Bedingt durch die Bündelung der beiden Verkehrsstränge wird für die beiden Anlagen

selbst und für die naturschutzrechtlich notwendigen Ausgleichsmaßnahmen in erheblichem

Umfang in land- und forstwirtschaftliche Flächen eingegriffen. Um die Belastung für die

betroffenen Landwirte zu beschränken, wurde die Durchführung von Unternehmensflur-

neuordnungsverfahren beantragt.

24.9. Ergebnis

Als Ergebnis der Umweltverträglichkeitsprüfung lässt sich feststellen, das die Vorha-

benplanung einschließlich der sich im Planfeststellungsverfahren ergebenden Änderungen,

dem Prinzip der Umweltvorsorge, hinreichend Rechnung trägt. Die Planfeststellungsbehör-

de ist in Übereinstimmung mit den zuständigen Fachbehörden und unter Berücksichtigung

der Ergebnisse der Öffentlichkeitsbeteiligung zu der Einschätzung gelangt, dass die

Vorhabenträger die aus dem Vorhaben resultierenden Umweltauswirkungen in den Plan-

feststellungsunterlagen entsprechend den gesetzlichen Regelungen erfasst und beschrie-

ben hat. Dabei umfasst die Beschreibung des Vorhabens gemäß den Vorgaben des § 6

Abs. 3 Nr. 3 UVPG auch die Maßnahmen, mit denen erhebliche Beeinträchtigungen der

Umwelt vermieden, vermindert oder soweit möglich ausgeglichen werden: Die Vorha-

benträgerin hat die einzelnen z.T. entgegenstehenden Belange soweit als möglich zu ei-

nem sachgerechten Ausgleich gebracht. Insgesamt ruft das Vorhaben erhebliche Auswir-

kungen und damit einhergehend Beeinträchtigungen der Schutzgüter gemäß § 2 Abs. 1

UVPG hervor. Die vermeidbaren Beeinträchtigungen wurden vermieden; die verbleibenden

Beeinträchtigungen werden –soweit wie möglich – im Rahmen von Ausgleichs- und Er-

satzmaßnahmen kompensiert. Die nicht vermeidbaren und nicht kompensierbaren, d.h.

verbleibenden Beeinträchtigungen werden aufgezeigt und werden durch eine Abgabe be-

legt. Sie stehen im Hinblick auf die Beeinträchtigungsschwere aber einer Vorhabenzulas-

sung nicht entgegen.

 Seite 314 von 318

25. Gesamtabwägung

Zusammenfassend kann festgestellt werden, dass das Vorhaben unter Berücksichtigung

aller öffentlichen und privaten Belange genehmigt werden kann.

Der Planung stehen weder Planungsleitsätze noch sonstige in der Abwägung unüberwind-

liche, gegen die Maßnahme sprechende private oder öffentliche Belange entgegen. Durch

die vorgesehenen Kompensationsmaßnahmen können die Eingriffe in die meisten Natur-

schutzgüter kompensiert werden. Dies gilt auch für die vorliegend betroffenen europäisch

geschützten Tierarten sowie für das tangierte FFH-Gebiet „Alb um Nellingen/Merklingen“.

Dass mit dem Bau großer Infrastrukturvorhaben wie den vorliegenden naturgemäß immen-

se Flächen versiegelt werden und damit in erheblichem Umfang Boden als Naturschutzgut

verloren geht, lässt sich nicht vermeiden und nur in eingeschränktem Umfang kompensie-

ren. Für das Ausgleichdefizit wird deshalb eine Ausgleichabgabe erhoben. Das vorliegende

Kompensationsdefizit für das Naturschutzgut Tiere und Pflanzen, das sich aus der langen

Entwicklungszeit einiger Kompensationsmaßnahmen ergibt, ist nach dem NatSchG nicht

mehr durch weitere Kompensationsmaßnahmen, sondern durch eine zweckgebundene

Abgabe abzugelten. Ein Ausgleich für das Naturschutzgut Boden sowie Tiere und Pflanzen

wird an anderer Stelle geschaffen. Für andere Naturschutzgüter wie das Naturschutzgut

Wasser ergeben sich durch die vorgesehenen Maßnahmen zum Schutze des Grundwas-

sers für die BAB sogar Verbesserungen gegenüber dem Status quo.

Auch für die sonstigen betroffenen Schutzgüter der Umwelt sind mit der vorliegenden Pla-

nung und den Nebenbestimmungen dieser Entscheidung die erforderlichen und zumutba-

ren Schutzmaßnahmen getroffen worden. Wie beim Naturschutzgut Boden gehen durch

die beiden großen Verkehrsinfrastrukturvorhaben auch land- und forstwirtschaftliche Flä-

chen in großem Umfang verloren, ohne dass hier ein Ausgleich durch neue Flächen ge-

schaffen werden könnte. Aufgrund der vorgenommenen Optimierungen beim landschafts-

pflegerischen Ausgleichskonzept und des Verzichts auf Maßnahmen auf der Grundlage

des geänderten Landesnaturschutzgesetzes konnten die Eingriffe aber auf ein Mindest-

maß beschränkt werden. Die Auswirkungen auf die einzelnen örtlich betroffenen landwirt-

schaftlichen Betriebe können dadurch gemildert werden, dass, wie vorliegend bereits be-

antragt, Flurneuordnungsverfahren durchgeführt werden. Für das Schutzgut Mensch wir-

 Seite 315 von 318

ken sich die umfangreichen Lärmschutzmaßnahmen bei der BAB sogar deutlich als Ver-

besserung gegenüber dem bisherigen Zustand aus. Auch bei einer Gesamtlärmbetrach-

tung tritt überwiegend eine Verbesserung, zumindest aber keine Verschlechterung der Ge-

samtbelastung gegenüber dem Prognose-Nullfall ein.

Die verbleibenden Auswirkungen erreichen weder in einzelnen Bereichen noch in ihrer Ge-

samtheit ein Ausmaß, das der Realisierung des Projektes entgegen gestellt werden müss-

te. Die verbleibenden Nachteile sind durch die verfolgte Zielsetzung - der Bereitstellung

einer langfristig leistungsfähigen Verkehrsinfrastruktur der Schiene und Straße - gerecht-

fertigt und müssen im Interesse des Ganzen hingenommen werden.

26. Kosten

Die Festsetzung der Gebühren und Auslagen erfolgt gem. § 4 Abs. 1 LGebG i.V.m. der

Gebührenverordnung des Innenministeriums - GEbVO IM - i.V.m. dem Gebührenverzeich-

nis. Als Antragstellerin ist die DB Netz AG zur Zahlung der Gebühr verpflichtet. Die Fest-

setzung der Kosten erfolgt in einem gesonderten Bescheid.

Die Straßenbauverwaltung ist gem. § 10 Abs. 1 LGebG von der Entrichtung einer Verwal-

tungsgebühr befreit. Die Voraussetzungen des § 10 Abs. 5 LGebG sind nicht erfüllt.

 Seite 316 von 318

C. Rechtsbehelfsbelehrung

Gegen diesen Planfeststellungsbeschluss kann innerhalb eines Monats nach Zustellung

beim Bundesverwaltungsgericht Leipzig, Simsonplatz 1, 04107 Leipzig, schriftlich Klage

erhoben werden. Als Zeitpunkt der Zustellung gilt der letzte Tag der Auslegungsfrist - dies

gilt nicht für die Vorhabensträger und diejenigen, denen der Planfeststellungsbeschluss

gesondert zugestellt wurde.

Eine Anfechtungsklage gegen diesen Planfeststellungsbeschluss hat keine aufschiebende

Wirkung (§ 17e Abs. 2 Satz 1 FStrG i.V.m. § 1 Abs. 1 Satz. 2 FStrAbG mit Anlage und

§ 18e Abs. 2 Satz 1 AEG i.V.m. § 1 Abs. 1 BSchWAG mit Anlage). Der Antrag auf Anord-

nung der aufschiebenden Wirkung der Anfechtungsklage gegen den Planfeststellungsbe-

schluss nach § 80 Abs. 5 Satz 1 VwGO kann nur innerhalb eines Monats nach Zustellung

des Planfeststellungsbeschlusses gestellt und begründet werden (§ 17e Abs. 2 Satz 2

FStrG und § 18e Abs. 2 Satz 2 AEG).

 Seite 317 von 318

D. Hinweise

Die Klage ist bei dem Gericht schriftlich zu erheben, sie muss den Kläger, den Beklagten

und den Gegenstand des Klagebegehrens bezeichnen. Sie soll einen bestimmten Antrag

enthalten.

Der Kläger hat gemäß § 17e Abs. 5 FStrG und § 18e Abs. 5 AEG innerhalb einer Frist von

6 Wochen die zur Begründung seiner Klage dienenden Tatsachen und Beweismittel an-

zugeben. Das Gericht kann gemäß § 87b Abs. 3 VwGO verspätetes Vorbringen zurück-

weisen.

Vor dem Bundesverwaltungsgericht muss sich gemäß § 67 Abs. 4 VwGO jeder Beteiligte,

soweit er einen Antrag stellt, durch einen Rechtsanwalt oder Rechtslehrer an einer deut-

schen Hochschule im Sinne des Hochschulrahmengesetzes mit der Befähigung zum Rich-

teramt als Bevollmächtigten vertreten lassen.

Juristische Personen des öffentlichen Rechts und Behörden können sich auch durch Be-

amte oder Angestellte mit Befähigung zum Richteramt sowie Diplomjuristen im höheren

Dienst, Gebietskörperschaften auch durch Beamte oder Angestellte mit Befähigung zum

Richteramt der zuständigen Aufsichtsbehörde oder des jeweiligen kommunalen Spitzen-

verbandes des Landes, dem sie als Mitglied zugehören, vertreten lassen.

Hinweis zum Datenschutz § 69 Abs. 2, Satz 4 LVwVfG: Soweit die Kenntnis von in die-

sem Beschluss nicht wiedergegebenen Daten (z.B. Namen, Anschrift oder von dem Vor-

haben betroffene Grundstücke von Beteiligten) zur Geltendmachung rechtlicher Interessen

erforderlich ist, können Beteiligte auf schriftlichen Antrag bei der Planfeststellungsbehörde

(Regierungspräsidium Tübingen, Referat 15) Auskunft über diese Daten oder darüber, wo

das Vorbringen eines anderen Beteiligten abgehandelt ist, erhalten.

Eine Mehrfertigung des Planfeststellungsbeschlusses kann bis zum Ablauf der Rechtsbe-

helfsfrist von den Betroffenen und von denjenigen, die Einwendungen erhoben haben,

 Seite 318 von 318

schriftlich beim Regierungspräsidium Tübingen, Referat 15, Konrad-Adenauer-Straße 20,

72072 Tübingen angefordert werden.

Regierungspräsidium Tübingen

Tübingen, den 12.11.2008

gez.

Martin Hackenberg

Regierungsdirektor

Sechsstreifiger Ausbau der BAB A 8

zwischen Hohenstadt und der AS Ulm-West

Länge: 22,6 km

