

Niedersächsische Landesbehörde

für Straßenbau und Verkehr

Planfeststellungsbeschluss

für die Errichtung und den Betrieb der 380-kV-Leitung
Stade – Landesbergen, Abschnitt Stade – Sottrum,
Teilabschnitt: Raum Stade

Ein Vorhaben der TenneT TSO GmbH

27.04.2018

Az.: P231-05020-23

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 2 von 333

Trassenverlauf des planfestgestellten Vorhabens:

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 3 von 333

Inhaltsverzeichnis

1 VERFÜGENDER TEIL ... 8

1.1 Planfeststellung .. 8
1.1.1 Feststellung des Plans .. 8
1.1.2 Planunterlagen .. 8

1.1.2.1 Festgestellte Planunterlagen .. 8
1.1.2.2 Nachrichtliche Unterlagen, die keiner Planfeststellung bedürfen 11

1.1.3 Nebenbestimmungen .. 14
1.1.3.1 Vorbehalte .. 14

1.1.3.1.1 Allgemeiner Vorbehalt .. 14
1.1.3.1.2 Entscheidungsvorbehalt ... 14
1.1.3.1.3 Vorbehalt weiterer Kompensationsmaßnahmen .. 14
1.1.3.1.4 Vorbehalt der Höhe der Ersatzgeldzahlung unter Berücksichtigung der

Eingriffsminderung durch den Rückbau ... 14
1.1.3.1.5 Vorbehalt Gewässerbenutzung .. 15

1.1.3.2 Nebenbestimmungen und Auflagen ... 15
1.1.3.2.1 Allgemein.. 15
1.1.3.2.2 Rückbau der Masten 1 bis 9 der 220-kV-Leitung Stade – Kummerfeld 16
1.1.3.2.3 Natur- und Landschaftsschutz / Artenschutz ... 16
1.1.3.2.4 Immissionsschutz ... 18
1.1.3.2.5 Abfallwirtschaft ... 19
1.1.3.2.6 Landwirtschaft .. 19
1.1.3.2.7 Wasserwirtschaft .. 21
1.1.3.2.8 Bodenschutz .. 22
1.1.3.2.9 Verkehr ... 23

1.1.3.2.9.1 Straßen und Wege ... 23
1.1.3.2.9.2 Schiene ... 24

1.1.3.2.10 Forstwirtschaft .. 25
1.1.3.2.11 Denkmalschutz ... 25
1.1.3.2.12 Sonstige Nebenbestimmungen zur Baudurchführung ... 26
1.1.3.2.13 Wasserstraßen- und Schifffahrtsamt Hamburg (WSA) .. 26
1.1.3.2.14 Belange der Leitungsträger .. 28

1.1.3.2.14.1 Belange der EWE Netz GmbH ... 28
1.1.3.2.14.2 Belange der Vodafone Deutschland GmbH ... 28
1.1.3.2.14.3 Belange der Dow Deutschland Anlagengesellschaft mbH, Aussolungsbergwerk
Ohrensen .. 28
1.1.3.2.14.4 Belange der Gasunie Deutschland Transport Services GmbH 28
1.1.3.2.14.5 Belange der Avacon Netz GmbH ... 29
1.1.3.2.14.6 Belange der Stadtwerke Stade GmbH ... 30

1.1.3.2.15 Beteiligungspflichten .. 30
1.1.3.2.15.1 Beteiligung der Niedersächsischen Landesbehörde für Straßenbau und
Verkehr, Geschäftsbereich Stade.. 30
1.1.3.2.15.2 Beteiligung der EWE Netz GmbH .. 30
1.1.3.2.15.3 Beteiligung der Gasunie Deutschland Transport Services GmbH 31

1.2 Eingeschlossene Erlaubnisse / öffentlich- rechtliche Genehmigungen31
1.2.1 Naturschutzrechtliche Genehmigung .. 31

1.2.1.1 Befreiung von den Verboten des § 29 Abs. 2 Satz 1 BNatSchG 31
1.2.1.2 Ausnahme und Befreiung von den Verboten des § 30 Abs. 2 Satz 1 BNatSchG 32
1.2.1.3 Befreiung von den Verboten der Schutzgebietsverordnung zum

Landschaftsschutzgebiet „Geestrand von Stade bis Horneburg“ (LSG STD 14) 32
1.2.1.4 Befreiung von den Verboten der Schutzgebietsverordnung zum

Landschaftsschutzgebiet „Heidbeck“ (LSG STD 23) ... 33
1.2.2 Forstrechtliche Genehmigung ... 34
1.2.3 Verkehrsrechtliche Genehmigung ... 34
1.2.4 Denkmalschutzrechtliche Genehmigung ... 35

1.3 Entscheidung über Stellungnahmen und Einwendungen ...35

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 4 von 333

1.4 Zusagen der Vorhabenträgerin ..35
1.4.1 Allgemeine Zusagen .. 35
1.4.2 Zusagen Landwirtschaft .. 36
1.4.3 Zusagen Verkehr ... 37
1.4.4 Sonstige Zusagen .. 37

1.5 Sofortige Vollziehbarkeit ..38

1.6 Kostenentscheidung ..38

2 BEGRÜNDENDER TEIL ...39

2.1 Sachverhalt ..39
2.1.1 Beschreibung des Vorhabens ... 39
2.1.2 Raumordnungsverfahren ... 41

2.2 Rechtliche Bewertung ..41
2.2.1 Formalrechtliche Würdigung .. 42

2.2.1.1 Erfordernis eines Planfeststellungsverfahrens ... 42
2.2.1.2 Zuständigkeit .. 42
2.2.1.3 Ablauf des Planfeststellungsverfahrens ... 42

2.2.2 Umweltverträglichkeitsprüfung .. 44
2.2.2.1 Zusammenfassende Darstellung der Umweltauswirkungen nach § 11 UVPG 45

2.2.2.1.1 Schutzgut Mensch, einschließlich der menschlichen Gesundheit 45
2.2.2.1.2 Schutzgut Tiere, Pflanzen und biologische Vielfalt .. 47
2.2.2.1.3 Schutzgut Boden .. 52
2.2.2.1.4 Schutzgut Wasser .. 54
2.2.2.1.5 Schutzgüter Luft und Klima .. 57
2.2.2.1.6 Schutzgut Landschaft / Landschaftsbild .. 58
2.2.2.1.7 Schutzgut Kulturgüter und sonstige Sachgüter.. 59
2.2.2.1.8 Schutzgut Wechselwirkungen .. 59

2.2.2.2 Bewertung der Umweltauswirkungen nach § 12 UVPG .. 60
2.2.2.2.1 Schutzgut Mensch, einschließlich der menschlichen Gesundheit 60
2.2.2.2.2 Schutzgut Tiere, Pflanzen und biologische Vielfalt .. 64
2.2.2.2.3 Schutzgut Boden .. 86
2.2.2.2.4 Schutzgut Wasser .. 89
2.2.2.2.5 Schutzgüter Luft und Klima .. 95
2.2.2.2.6 Schutzgut Landschaft / Landschaftsbild .. 96
2.2.2.2.7 Schutzgut Kulturgüter und sonstige Sachgüter.. 99
2.2.2.2.8 Schutzgut Wechselwirkungen .. 100

2.2.3 Materiell-rechtliche Würdigung .. 101
2.2.3.1 Planrechtfertigung .. 101
2.2.3.2 Abschnittsbildung ... 104
2.2.3.3 Technische Erläuterungen ... 105

2.2.3.3.1 Neubau der 380-kV-Freileitung .. 105
2.2.3.3.2 Rückbau bestehender 220-kV-Leitungen .. 108
2.2.3.3.3 Provisorien ... 109
2.2.3.3.4 Schutzgerüste .. 111

2.2.3.4 Vorhabensalternativen ... 112
2.2.3.4.1 Technische Varianten .. 112

2.2.3.4.1.1 Einspeisemanagement ... 112
2.2.3.4.1.2 Freileitungsmonitoring .. 113
2.2.3.4.1.3 Redispatch .. 114
2.2.3.4.1.4 Hochspannungsgleichstromübertragung (HGÜ) .. 114

2.2.3.4.2 Räumliche Varianten .. 117
2.2.3.4.2.1 Großräumige Varianten .. 117
2.2.3.4.2.2 Kleinräumige Varianten .. 117
Variantenbereich 1 (BAB 26) ... 118
Variantenbereich 2 (Speersort) ... 119
Variantenbereich 3 (Schwinge) ... 121

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 5 von 333

2.2.3.4.2.3 Variante Erdverkabelung .. 122
2.2.3.4.2.4 Nullvariante ... 126

2.2.3.5 Immissionen ... 127
2.2.3.5.1 Elektromagnetische und elektrische Immissionen ... 127

2.2.3.5.1.1 Grenzwerte der 26. BImSchV ... 128
2.2.3.5.1.2 Immissionsorte zur Anwendbarkeit der Grenzwerte der 26. BImSchV 131
2.2.3.5.1.3 Einhaltung der Grenzwerte der 26. BImSchV .. 132
2.2.3.5.1.4 Gesundheitsgefährdung durch elektromagnetische Felder auch bei Einhaltung
der Grenzwerte der 26. BImSchV.. 134
2.2.3.5.1.5 Sonstige gesundheitliche Beeinträchtigungen durch die elektrischen und
magnetischen Feldern der Freileitung ... 142
2.2.3.5.1.6 Negative Auswirkungen von elektrischen und magnetischen Feldern auf Tiere .
 .. 143
2.2.3.5.1.7 Keine Beeinflussung von elektronischen Geräten durch die Freileitung 143

2.2.3.5.2 Schallimmissionen ... 144
2.2.3.5.2.1 Baubedingte Schallimmissionen .. 145
2.2.3.5.2.2 Betriebsbedingte Schallimmissionen .. 147

2.2.3.5.3 Luftschadstoffe ... 150
2.2.3.6 Belange des Naturschutzes und der Landschaftspflege .. 151

2.2.3.6.1 Naturschutzrechtliche Eingriffsregelung .. 151
2.2.3.6.1.1 Eingriff / Beeinträchtigung der Leistungs- und Funktionsfähigkeit des
Naturhaushaltes... 153
2.2.3.6.1.2 Vermeidung .. 157
2.2.3.6.1.3 Ausgleich und Ersatz .. 163
2.2.3.6.1.4 Naturschutzfachliche Abwägung .. 167
2.2.3.6.1.5 Ersatzgeld ... 168

2.2.3.6.2 Gebietsschutz .. 169
2.2.3.6.2.1 Natura 2000 .. 169
2.2.3.6.2.2 Nationale Schutzgebiete... 181

2.2.3.6.3 Geschützte Landschaftsbestandteile ... 185
2.2.3.6.4 Gesetzlich geschützte Biotope ... 187
2.2.3.6.5 Artenschutz .. 189

2.2.3.6.5.1 Bestandserfassung ... 191
2.2.3.6.5.2 Beurteilung der Verbotstatbestände – Relevanzbetrachtung 192
2.2.3.6.5.3 Beurteilung der Verbotstatbestände – Artprüfung .. 196

2.2.3.6.5.3.1 Moorfrosch ... 196
2.2.3.6.5.3.2 Vögel.. 197

2.2.3.6.5.3.2.1 Blaukehlchen ... 197
2.2.3.6.5.3.2.2 Seeadler... 198
2.2.3.6.5.3.2.3 Feldlerche .. 199
2.2.3.6.5.3.2.4 Kiebitz... 200
2.2.3.6.5.3.2.5 Flussregenpfeifer .. 202
2.2.3.6.5.3.2.6 Schilfrohrsänger.. 203
2.2.3.6.5.3.2.7 Uferschwalbe .. 204
2.2.3.6.5.3.2.8 Mäusebussard .. 204
2.2.3.6.5.3.2.9 Turmfalke ... 205
2.2.3.6.5.3.2.10 Teichralle ... 206
2.2.3.6.5.3.2.11 Feldschwirl .. 207
2.2.3.6.5.3.2.12 Gartenrotschwanz .. 208
2.2.3.6.5.3.2.13 Grauschnäpper ... 209
2.2.3.6.5.3.2.14 Saatkrähe .. 210
2.2.3.6.5.3.2.15 Schwarzkehlchen ... 211
2.2.3.6.5.3.2.16 Teichrohrsänger ... 212
2.2.3.6.5.3.2.17 Wiesenpiper .. 213
2.2.3.6.5.3.2.18 Haubentaucher ... 213
2.2.3.6.5.3.2.19 Wasserralle ... 214
2.2.3.6.5.3.2.20 Weißstorch (Ciconia ciconia), Wanderfalke (Falco peregrinus), Uhu
(Bubo bubo), Wachtelkönig (Crex crex) und Wachtel (Coturnix coturnix) 215

2.2.3.7 Waldrechtliche Belange .. 216
2.2.3.8 Wasserrechtliche Belange .. 217
2.2.3.9 Kommunale Belange .. 218
2.2.3.10 Private Belange .. 219

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 6 von 333

2.2.3.11 Landwirtschaft / Obstanbau .. 226
2.2.3.12 Denkmalschutz ... 231
2.2.3.13 Verkehr ... 232

2.2.3.13.1 Bauliche Anlagen an Landes- und Bundesfernstraßen 232
2.2.3.13.2 Sondernutzungen ... 234

2.2.3.14 Luftverkehr .. 235
2.2.3.15 Wirtschaft .. 235
2.2.3.16 Gesamtergebnis der Abwägung ... 236

2.3 Stellungnahmen und Einwendungen .. 236
2.3.1 Stellungnahmen der Träger öffentlicher Belange .. 236

2.3.1.1 Landkreis Stade.. 236
2.3.1.2 Hansestadt Stade ... 239
2.3.1.3 Gemeinde Agathenburg ... 240
2.3.1.4 Samtgemeinde Lühe – Gemeinde Hollern-Twielenfleth .. 243
2.3.1.5 Niedersächsische Landesforsten – Forstamt Rotenburg ... 246
2.3.1.6 Niedersächsischer Landesbetrieb für Wasserwirtschaft, Küsten- und Naturschutz

(NLWKN) .. 247
2.3.1.7 Landesamt für Geoinformation und Landesvermessung Niedersachsen (LGLN) –

Regionaldirektion Hameln-Hannover ... 247
2.3.1.8 Landwirtschaftskammer Niedersachsen, Bezirksstelle Bremervörde 247
2.3.1.9 Niedersächsische Landesbehörde für Straßenbau und Verkehr – Dez. 33 Standort

Oldenburg - Luftverkehr ... 250
2.3.1.10 Niedersächsische Landgesellschaft mbH (NLG) ... 250
2.3.1.11 Wasserstraßen- und Schifffahrtsamt Hamburg .. 251
2.3.1.12 Landesamt für Bergbau, Energie und Geologie (LBEG) .. 252
2.3.1.13 Amt für regionale Landesentwicklung Lüneburg .. 254
2.3.1.14 Niedersächsische Landesbehörde für Straßenbau und Verkehr – Geschäftsbereich

Stade .. 254
2.3.1.15 Zentrale Polizeidirektion Hannover .. 257
2.3.1.16 Unterhaltungsverband Kehdingen .. 257
2.3.1.17 Unterhaltungsverband Altes Land .. 258
2.3.1.18 Hollerner Binnenschleusenverband ... 258
2.3.1.19 Wasser- und Bodenverband Agathenburger Moor .. 260
2.3.1.20 Deichverband Kehdingen-Oste .. 261
2.3.1.21 Stadtwerke Stade GmbH .. 262
2.3.1.22 ExxonMobil Production Deutschland GmbH .. 262
2.3.1.23 PLEdoc GmbH.. 262
2.3.1.24 Ericsson Service GmbH ... 263
2.3.1.25 50Hertz Transmission GmbH ... 263
2.3.1.26 Avacon Netz GmbH .. 263
2.3.1.27 EWE Netz GmbH.. 263
2.3.1.28 ENGIE E&P Deutschland GmbH.. 265
2.3.1.29 Vodafone Kabel Deutschland GmbH ... 265
2.3.1.30 Telefónica Germany GmbH & Co. OHG .. 265
2.3.1.31 E-Plus Mobilfunk GmbH c/o Telefónica ... 265
2.3.1.32 Gasunie Deutschland Transport Services GmbH .. 265
2.3.1.33 Dow Deutschland Anlagengesellschaft mbH, Aussolungsbergwerk Ohrensen 267
2.3.1.34 Deutsche Bahn AG, DB Immobilien Region Nord .. 267
2.3.1.35 Uniper Kraftwerke GmbH ... 268
2.3.1.36 DFS Deutsche Flugsicherung .. 268

2.3.2 Private Einwendungen ... 268
2.3.2.1 Einwender E01 ... 269
2.3.2.2 Einwender E02 ... 270
2.3.2.3 Einwender E03 ... 275
2.3.2.4 Einwender E04 ... 278
2.3.2.5 Einwender E05 ... 279
2.3.2.6 Einwender E06 ... 280
2.3.2.7 Einwender E08 ... 283
2.3.2.8 Einwender E09 ... 283
2.3.2.9 Einwender E10 ... 286

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 7 von 333

2.3.2.10 Einwender E11 ... 286
2.3.2.11 Einwender E12 ... 288
2.3.2.12 Einwender E14 ... 291
2.3.2.13 Einwender E15 ... 295
2.3.2.14 Einwender E16 ... 299
2.3.2.15 Einwender E17 ... 300
2.3.2.16 Einwender E18 ... 303
2.3.2.17 Einwender E19 ... 305
2.3.2.18 Einwender E20 ... 307
2.3.2.19 Einwender E21 ... 307
2.3.2.20 Einwender E22 ... 308
2.3.2.21 Einwender E23 ... 314
2.3.2.22 Einwender E24 ... 315
2.3.2.23 Einwender E25 ... 316
2.3.2.24 Einwender E26 ... 318
2.3.2.25 Einwender E27 ... 320

2.3.3 Begründung sofortige Vollziehbarkeit .. 324
2.3.4 Begründung Kostenentscheidung ... 324

3 RECHTSBEHELFSBELEHRUNG ... 324

4 HINWEISE ZUM PLANFESTSTELLUNGSBESCHLUSS .. 325

4.1 Entschädigungsverfahren .. 325

4.2 Hinweise .. 327

4.3 Hinweise zur Auslegung .. 327

4.4 Außerkrafttreten ... 327

4.5 Berichtigungen ... 327

ANLAGE FUNDSTELLENNACHWEIS UND ABKÜRZUNGSVERZEICHNIS 328

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 8 von 333

1 Verfügender Teil

1.1 Planfeststellung

1.1.1 Feststellung des Plans

Der Plan der TenneT TSO GmbH - nachfolgend Vorhabenträgerin genannt - für die

Errichtung und den Betrieb der 380-kV- Höchstspannungsfreileitung Stade – Landesbergen,

Abschnitt: Stade – Sottrum, Teilabschnitt: Raum Stade (LH-14-3110) einschließlich des

Rückbaus der Masten 1 bis 9 der 220-kV-Leitung Stade – Kummerfeld, der Masten 1 bis 28

der 220-kV-Leitung Stade-Sottrum, der Masten 1 bis 19 der 220-kV-Leitung Stade-

Abbenfleth sowie des Mastes 11 der 220-kV-Leitung Abzweig Götzdorf in der Gemeinde

Agathenburg, in der Hansestadt Stade und in der Samtgemeinde Lühe, Landkreis Stade,

wird nach Maßgabe der folgenden Bestimmungen festgestellt.

Die im Planfeststellungsbeschluss unter Ziffer 1.1.3 und 1.4 genannten Nebenbestimmungen

und Zusagen der Vorhabenträgerin gehen jeder zeichnerischen oder schriftlichen

Darstellung in den festgestellten Planunterlagen vor.

1.1.2 Planunterlagen

Hinweis zu Planänderungen:

Der ursprünglich ausgelegte Plan wurde durch die Trägerin des Vorhabens aufgrund der

Ergebnisse der Einwendungen und Stellungnahmen und des Erörterungstermins teilweise

überarbeitet und durch Deckblätter geändert. In den nachstehend aufgeführten

Planunterlagen wurde die geänderte Fassung als Deckblatt gekennzeichnet (geänderte

Passagen sind in blauer Schrift ausgeführt). Der ursprünglich ausgelegte Plan wird in diesem

Fall nicht festgestellt.

1.1.2.1 Festgestellte Planunterlagen

Der festgestellte Plan besteht aus folgenden, mit Feststellungsvermerk und Blaueinträgen

versehenen Unterlagen. Die im Planfeststellungsbeschluss aufgelisteten festgestellten

Unterlagen werden in den Planunterlagen in blauer Farbe gesiegelt.

Anlage Nr. Bezeichnung der Unterlage Maßstab Blatt /
Seiten

2.1 Übersichtsplan der 380-kV-Leitung Stade –
Landesbergen, Abschnitt Stade – Sottrum,
Teilabschnitt: Raum Stade (LH-14-3110) vom
14.07.2016
geändert durch Deckblatt vom 13.10.2017

1:25.000 1

2.2 Übersichtsplan Schutzgebiete vom
14.07.2016
geändert durch Deckblatt vom 13.10.2017

1:2.000 1

7.1 Lage-/Grunderwerbspläne (Neubau) der 380-
kV-Leitung Stade – Landesbergen, Abschnitt:
Stade – Sottrum, Teilabschnitt: Raum Stade,
LH-14-3110 vom 14.07.2016
geändert durch Deckblatt vom 13.10.2017

1:2.000 1 - 18

7, 9, 11-16

7.2 Lage-/Grunderwerbspläne (Rückbau) der 1:2.000 1 - 5

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 9 von 333

Anlage Nr. Bezeichnung der Unterlage Maßstab Blatt /
Seiten

220-kV-Leitung Stade – Kummerfeld (LH-14-
2141) vom 14.07.2016

7.3 Lage-/Grunderwerbspläne (Rückbau) der
220-kV-Leitung Stade – Sottrum (LH-14-
2142) vom 14.07.2016
geändert durch Deckblatt vom 13.10.2017

1:2.000 1 - 9

2 - 4

7.4 Lage-/Grunderwerbspläne (Rückbau) der
220-kV-Leitung Stade – Abbenfleth (LH-14-
2146) vom 14.07.2016
geändert durch Deckblatt vom 13.10.2017

1:2.000 1 - 6

1

7.5 Lage-/Grunderwerbspläne (Rückbau) der
220-kV-Leitung Abzweig Götzdorf (LH-14-
2153) vom 14.07.2016

1:2.000 1

7.6 Lage-/Grunderwerbspläne für die
Kompensationsmaßnahme vom 14.07.2016
geändert durch Deckblatt vom 28.03.2018

1:2.000 1

10.1 Bauwerksverzeichnis vom 14.07.2016 1 - 3

10.2.1 Mastliste (Neubau) der 380-kV-Leitung Stade
– Landesbergen, Abschnitt: Stade – Sottrum,
Teilabschnitt: Raum Stade, LH-14-3110 vom
14.07.2016
geändert durch Deckblatt vom 16.11.2017

 1 - 2

10.2.2 Mastliste (Rückbau) der 220-kV-Leitung
Stade – Kummerfeld (LH-14-2141) vom
14.07.2016

 1

10.2.3 Mastliste (Rückbau) der 220-kV-Leitung
Stade – Sottrum (LH-14-2142) vom
14.07.2016

 1 - 2

10.2.4 Mastliste (Rückbau) der 220-kV-Leitung
Stade – Abbenfleth (LH-14-2146) vom
14.07.2016

 1

10.2.5 Mastliste (Rückbau) der 220-kV-Leitung
Abzweig Götzdorf, (LH-14-2153) vom
14.07.2016

 1

11
Anhang 1

Berechnungsergebnisse der elektrischen und
magnetischen Felder und Schallpegel

 1

11
Anhang 2

Musterberechnung
Datenblatt zur geplanten 380-kV-Freileitung
Stade – Landesbergen,
Berechnungsspannfeld Mast 2 – 3

 1 - 4

11
Anhang 3

Anzeige einer Niederfrequenzanlage für das
Wohngebäude Nr. 200, Speersort, Gemeinde
Hollern-Twielenfleth

 1 - 6

11
Anhang 4

Anzeige einer Niederfrequenzanlage für das
Wohngebäude Nr. 74, Gemeinde Hollern-
Twielenfleth

 1 - 6

11
Anhang 5

Anzeige einer Niederfrequenzanlage für den
Hundeübungsplatz, Hansestadt Stade

 1 - 6

11
Anhang 6

Musterberechnung
Datenblatt zur geplanten 380-kV-Freileitung
Stade – Landesbergen,
Berechnungsspannfeld Mast 22 – 23

 1 - 4

11 Datenblatt für die 220-kV-Provisorien zur 1 - 7

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 10 von 333

Anlage Nr. Bezeichnung der Unterlage Maßstab Blatt /
Seiten

Anhang 7 Aufrechterhaltung des Leitungsbetriebs

12
Textanhang
D

Maßnahmen für Boden, Tiere und Pflanzen,
Wasser

 1 - 71

12 Plan-
anlagen
LBP

Blattschnitt
Bestands- und Konfliktplan
Maßnahmen
Kompensation außerhalb des Trassenbereich

1:25.000
1:2.000
1:2.000
1:50.000

1 - 2
1 - 57
1 - 71
1 - 2

13.1 Kreuzungsverzeichnis der 380-kV-Leitung
Stade – Landesbergen, Abschnitt: Stade –
Sottrum, Teilabschnitt: Raum Stade, LH-14-
3110 vom 14.07.2016
geändert durch Deckblatt vom 16.11.2017

 1 - 7

13.2 Kreuzungsverzeichnis der 220-kV-Leitung
Stade – Kummerfeld, LH-14-2141 vom
14.07.2016

 1 - 3

13.3 Kreuzungsverzeichnis der 220-kV-Leitung
Stade – Sottrum, LH-14-2142 vom
14.07.2016

 1 - 5

13.4 Kreuzungsverzeichnis der 220-kV-Leitung
Stade – Abbenfleth, LH-14-2146 vom
14.07.2016

 1 - 4

14.1 Grunderwerbsverzeichnis (Neubau) der 380-
kV-Leitung Stade – Landesbergen, Abschnitt:
Stade – Sottrum, Teilabschnitt: Raum Stade,
LH-14-3110 vom 14.07.2016
geändert durch Deckblatt vom 26.02.2018

 1 - 7

14.2 Grunderwerbsverzeichnis (Rückbau) der 220-
kV-Leitung Stade – Kummerfeld, LH-14-2141
vom 14.07.2016

 1 - 4

14.3 Grunderwerbsverzeichnis (Rückbau) der 220-
kV-Leitung Stade – Sottrum, LH-14-2142 vom
14.07.2016
geändert durch Deckblatt vom 26.02.2018

 1 - 4

14.4 Grunderwerbsverzeichnis (Rückbau) der 220-
kV-Leitung Stade – Abbenfleth, LH-14-2146
vom 14.07.2016
geändert durch Deckblatt vom 16.11.2017

 1 - 4

14.5 Grunderwerbsverzeichnis (Rückbau) der 220-
kV-Leitung Abzweig Götzdorf, LH-14-2153
vom 14.07.2016

 1

14.7 Grunderwerbsverzeichnis für die
Kompensations- und
Vermeidungsmaßnahmen
geändert durch Deckblatt vom 23.03.2018

 1

Die festgestellten Unterlagen sind im Original, das jeweils der Planfeststellungsbehörde und

der Vorhabenträgerin vorliegt, mit dem Dienstsiegel Nr. 71 der Niedersächsischen

Landesbehörde für Straßenbau und Verkehr gekennzeichnet. Die Folgeseiten einer

mehrseitigen Unterlage sind durch Stanzung gekennzeichnet. Unterlagen ohne

Siegelaufdruck gehören nicht zum festgestellten Plan. Sie sind den festgestellten Unterlagen

nachrichtlich beigefügt.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 11 von 333

1.1.2.2 Nachrichtliche Unterlagen, die keiner Planfeststellung bedürfen

Die nachstehend aufgeführten Unterlagen sind Anlagen des Planfeststellungsbeschlusses:

Anlage Nr. Bezeichnung der Unterlage Maßstab Blatt /
Seiten

1 Erläuterungsbericht vom 14.07.2016
geändert durch Deckblatt vom 23.03.2018

 1 - 105

1
Anhang 1

Wegenutzungspläne vom 14.07.2016
geändert durch Deckblatt vom 16.11.2017

1:5.000 1
2 - 5

1
Anhang 2

Stellungnahme zum
Flurbereinigungsverfahren 2021 Agathenburg
des Amts für regionale Landesentwicklung
Lüneburg, Geschäftsstelle Bremerhaven vom
14.09.2015

 1

1
Anhang 3

Variantenvergleich vom 14.07.2016
geändert durch Deckblatt vom 15.02.2018
Kabelvariante – Speersort vom 14.07.2016

1:5.000

1 - 68

1

1
Anhang 4

Lage- / Grunderwerbsplan
Provisorienplanung vom 14.07.2016
geändert durch Deckblatt vom 15.03.2018

1:2.000
1
2

1
Anhang 5

Umweltstudie UW Stade-West (nachrichtlich)
vom 14.07.2016
Plananlage Schutzgebiete
Plananlage Schutzgut Mensch
Plananlage Schutzgut Pflanzen und
biologische Vielfalt
Plananlage Schutzgut Tier – Avifauna
Plananlage Schutzgut Tiere – Amphibien,
Fledermäuse und Libellen
Plananlage Schutzgut Tiere und Pflanzen –
Empfindlichkeit
Plananlage Schutzgut Landschaft
Plananlage Schutzgut Boden
Plananlage Schutzgut Wasser
Plananlage Auswirkungsprognose

1:10.000
1:10.000
1:10.000

1:10.000
1:10.000

1:10.000

1:15.000
1:10.000
1:10.000
1:10.000

1 - 186

1
1
1

1
1

1

1
1
1
1

1
Anhang 6

Allgemeinverständliche Zusammenfassung
der Umweltstudie nach § 6 UVPG vom
14.07.2016
geändert durch Deckblatt vom 23.03.2018

 1 - 42

1
Anhang 7

Protokoll der Antragskonferenz zum
Raumordnungsverfahren vom 10.06.2015

 1 - 8

1
Anhang 8.1

Regelgrabenprofil eines 380-kV-Kabelgraben
mit 24 Erdkabeln (4 Systeme) vom
14.07.2016

1:200 1

1
Anhang 8.2

Lageplan des Erdkabels im
Untersuchungsbereich Schwinge vom
14.07.2016

1:2.000 1

1
Anhang 8.3

380-kV-Kabelgraben Gasisolierte Leitung
(GIL) vom 14.07.2016

1:200 1

1
Anhang 9

Schematische Darstellung zum Maststandort
5 (Skizze) vom 14.07.2016

1:500 1

2.3 Übersichtsplan Blatteinteilung –
Wegenutzung
geändert durch Deckblatt vom 13.10.2017

1:25.000 1

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 12 von 333

Anlage Nr. Bezeichnung der Unterlage Maßstab Blatt /
Seiten

6 Mastprinzipzeichnungen vom 22.04.2016,
geändert durch Deckblatt vom 16.11.2017

 1 - 27
4, 16, 20,

21

8 Längenprofile der 380-kV-Leitung Stade –
Landesbergen, Abschnitt: Stade – Sottrum,
Teilabschnitt: Raum Stade, LH-14-3110 vom
14.07.2016
geändert durch Deckblatt vom 13.10.2017

1:2.000 /
1:200

1 - 25

13 - 18

9 Regelfundamente vom 14.07.2016 1

11 Immissionsbericht der 380-kV-Leitung Stade
– Landesbergen, Abschnitt: Stade – Sottrum,
Teilabschnitt: Raum Stade, LH-14-3110 vom
14.07.2016
Geändert durch Deckblatt vom 20.03.2018

 1 - 16

12

Kapitel 1
Kapitel 2
Kapitel 3
Kapitel 4
Kapitel 5
Kapitel 6
Kapitel 7
Kapitel 8
Kapitel 9
Kapitel 10
Kapitel 11

Umweltstudie vom 14.07.2016
geändert durch Deckblatt vom 23.03.2018
Einleitung
Grundlagen und Methoden der Umweltstudie
Beschreibung des Vorhabens
Umweltrelevante Wirkungen des Vorhabens
Variantenprüfung
Raumanalyse
Umweltverträglichkeitsstudie
Artenschutzrechtlicher Fachbeitrag
Landschaftspflegerischer Begleitplan
Allgemeinverständliche Zusammenfassung
Quellenverzeichnis

 1 - 18

19 - 20
21 - 38
39 - 44
45 - 50
51 - 56

57 - 196
197 - 297
298 - 353
354 - 387
388 - 389
390 - 402

12
Textanhang
A

Umweltverträglichkeitsstudie:
geändert durch Deckblatt vom 15.02.2018

 1 - 8

12
Textanhang
B

Artenschutzrechtlicher Fachbeitrag
geändert durch Deckblatt vom 23.03.2018
B1: Protokolle der artenschutzrechtlichen
Prüfung
B2: Liste anfluggefährdeter Brut- und
Gastvögel im erweiterten
Untersuchungsraum

42 Seiten

1 - 2

12
Textanhang
C

Landschaftspflegerischer Begleitplan
geändert durch Deckblatt vom 15.02.2018
C0: Im Untersuchungskorridor vorkommende
Biotoptypen, ihre Wertstufen und
Regenerationsfähigkeit
Anhang 1: Berechnung des erforderlichen
Mindestumfangs der Kompensation für den
Eingriff in die Lebensraumfunktion
Anhang 2:gesetzlich geschützte Biotoptypen
im Vorhabenbereich

1 - 3

1 - 12

1 - 6

12
Plananlage
UVS

U-1: Schutzgebiete
U-2: Schutzgut Menschen, einschließlich der
menschlichen Gesundheit/, Schutzgut Kultur-
und Sachgüter – Bestand und Empfindlichkeit
U-3.1: Schutzgut Pflanzen und biologische
Vielfalt - Bestand

1:10.000
1:10.000

1:10.000

1
1

1

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 13 von 333

Anlage Nr. Bezeichnung der Unterlage Maßstab Blatt /
Seiten

U-3.2: Schutzgut Tiere – Bestand Avifauna
U-3.3: Schutzgut Tiere – Bestand Amphibien,
Fledermäuse, Libellen und Reptilien
U-3.4: Schutzgut Tiere und Pflanzen und
biologische Vielfalt – Empfindlichkeit
U-4: Schutzgut Landschaft – Bestand und
Empfindlichkeit
U-5: Schutzgut Boden – Bestand und
Empfindlichkeit
U-6: Schutzgut Wasser – Bestand und
Empfindlichkeit
U-7: Auswirkungsprognose

1:10.000
1:10.000

1:10.000

1:10.000

1:10.000

1:10.000

1:10.000

1
1

1

1

1

1

1

14.0 Vorbemerkungen zum Grunderwerb vom
14.07.2016

 1 - 4

14.6 Muster der verwendeten
Dienstbarkeitsbewilligungen

 1 - 12

15 Natura 2000-Vorstudien vom 14.07.2016
geändert durch Deckblatt vom 15.02.2018
Plananlage

1:75.000

1 - 70

1

16 Antrag auf Befreiung von Verboten vom
14.07.2016
geändert durch Deckblatt vom 08.03.2018

1:25.000 1 - 13

17
17.0

Antrag wasserrechtlicher Erlaubnisse
Vorbemerkungen zum
Wasserhaltungskonzept vom 14.07.2016
Geotechnischer Bericht:
Baugrundvorgutachten 380kV-Leitung Stade
– Landesbergen vom 20.01.2016

1 - 5

1 - 23

17.1 Wasserhaltungskonzept (Neubau) der 380-
kV-Leitung Stade – Landesbergen, Abschnitt:
Stade – Sottrum, Teilabschnitt: Raum Stade,
LH-14-3110 vom 14.07.2016

1 - 10

17.1
Anhang 1

Legende zu den Lageplänen der Entnahme-
und Einleitstellen (Wasserhaltung)

1:2.000 1 - 24

17.2 Wasserhaltungskonzept (Rückbau) der 220-
kV-Leitung Stade – Kummerfeld, LH-14-2141
vom 14.07.2016

 1 - 12

17.2
Anhang 1

Legende zu den Lageplänen der Entnahme-
und Einleitstellen (Wasserhaltung)

1:2.000 1 - 9

17.3 Wasserhaltungskonzept (Rückbau) der 220-
kV-Leitung Stade – Sottrum, LH-14-2142 vom
14.07.2016

 1 - 16

17.3
Anhang 1

Legende zu den Lageplänen der Entnahme-
und Einleitstellen (Wasserhaltung)

1:2.000 1 - 28

17.4 Wasserhaltungskonzept (Rückbau) der 220-
kV-Leitung Stade – Abbenfleth, LH-14-2146
vom 14.07.2016

 1 - 14

17.4
Anhang 1

Legende zu den Lageplänen der Entnahme-
und Einleitstellen (Wasserhaltung)

1:2.000 1 - 19

17.5 Wasserhaltungskonzept (Rückbau) der 220-
kV-Leitung Abzweig Götzdorf, LH-14-2153
vom 14.07.2016

 1 - 10

17.5 Legende zu den Lageplänen der Entnahme- 1:2.000 1

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 14 von 333

Anlage Nr. Bezeichnung der Unterlage Maßstab Blatt /
Seiten

Anhang 1 und Einleitstellen (Wasserhaltung)

1.1.3 Nebenbestimmungen

Der Plan wird entsprechend der vorstehenden Unterlagen festgestellt, soweit sich aus

diesem Beschluss, insbesondere der nachfolgenden Nebenbestimmungen, nichts anderes

ergibt.

1.1.3.1 Vorbehalte

1.1.3.1.1 Allgemeiner Vorbehalt

Änderungen und Ergänzungen dieses Beschlusses, die aus rechtlichen,

versorgungstechnischen oder bautechnischen Gründen erforderlich sind, bleiben

vorbehalten; § 76 VwVfG bleibt hiervon unberührt.

1.1.3.1.2 Entscheidungsvorbehalt

Dieser Planfeststellungsbeschluss enthält eine Reihe von Abstimmungserfordernissen

zwischen der Vorhabenträgerin und einzelnen Fachbehörden bzw. Versorgungsträgern über

Details der Baudurchführung bzw. –tätigkeit. Die Planfeststellungsbehörde geht davon aus,

dass diese Abstimmungen einvernehmlich erfolgen. Sofern im Einzelfall ein solches

Einvernehmen nicht erzielbar ist, entscheidet die Planfeststellungsbehörde auf Antrag eines

Beteiligten. Eine entsprechende Entscheidung bleibt vorbehalten.

1.1.3.1.3 Vorbehalt weiterer Kompensationsmaßnahmen

Gemäß § 36 Abs. 2 Nr. 5 Verwaltungsverfahrensgesetz wird vorbehalten, über durch Plan

oder Auflagen festgestellte Kompensationsmaßnahmen hinaus, weitere

Kompensationsmaßnahmen festzusetzen, wenn dies erforderlich wird, weil die

Bauausführung zu stärkeren Eingriffen in Natur und Landschaft führt.

1.1.3.1.4 Vorbehalt der Höhe der Ersatzgeldzahlung unter Berücksichtigung der

Eingriffsminderung durch den Rückbau

Die Planfeststellungsbehörde behält sich vor, die festgesetzte Höhe der Ersatzgeldzahlung

neu zu berechnen und neu festzusetzen, sollte die Vorhabenträgerin die Masten 1 bis 9 der

220-kV-Leitung Stade – Kummerfeld nicht innerhalb von 3 Jahren nach Inbetriebnahme der

380-kV- Höchstspannungsfreileitung Stade – Landesbergen, Abschnitt: Stade – Sottrum,

Teilabschnitt: Raum Stade (LH-14-3110) zurückgebaut haben. Der Rückbau der Leitung ist

der Planfeststellungsbehörde innerhalb von drei Monaten nach Abschluss anzuzeigen.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 15 von 333

1.1.3.1.5 Vorbehalt Gewässerbenutzung

Es bleibt der Unteren Wasserbehörde des Landkreises Stade vorbehalten, Grenzwerte für

die Eigenschaften des einzuleitenden Abwassers festzulegen bzw. erforderlichenfalls den

Abtransport durch Fahrzeuge anzuordnen. Die Anordnung ggf. zur Vermeidung nachteiliger

Auswirkungen auf die Gewässer erforderlicher weiterer Maßnahmen bleibt vorbehalten.

1.1.3.2 Nebenbestimmungen und Auflagen

1.1.3.2.1 Allgemein

1. Die Fertigstellung der Leitung ist der Planfeststellungsbehörde innerhalb von drei

Monaten nach Abschluss der Bauarbeiten anzuzeigen.

2. Der Rückbau der Masten 1 bis 9 der 220-kV-Leitung Stade – Kummerfeld, der Masten 1

bis 29 der 220-kV-Leitung Stade – Sottrum, der Masten 1 bis 19 der 220-kV-Leitung

Stade – Abbenfleth und des Masts 11 der 220-kV-Leitung Abzweig Götzdorf muss

innerhalb von drei Jahren nach Inbetriebnahme der mit diesem Beschluss

planfestgestellten 380-kV-Höchstspannungsfreileitung Stade – Landesbergen, Abschnitt:

Stade – Sottrum, Teilabschnitt: Raum Stade (LH-14-3110) abgeschlossen sein.

3. Soweit im Nachfolgenden keine weitergehenden Anforderungen geregelt sind, sind bei

der Durchführung des planfestgestellten Vorhabens die allgemein anerkannten Regeln

der Technik (§ 49 Abs. 1 EnWG) zu beachten und die im Bauwesen erforderliche

Sorgfalt anzuwenden.

4. Die Vorhabenträgerin hat die Kosten, die aus der Erfüllung der im

Planfeststellungsbeschluss genannten Auflagen und Nebenbestimmungen entstehen,

vollständig zu tragen.

5. Für den Betrieb der 380-kV-Leitung sind die Normen EN 50110-1, EN 50110-2, EN

50110-2 Berichtigung 1 sowie DIN VDE 0105 Betrieb von elektrischen Anlagen Teil 1,

Teil 2, Teil 2 Berichtigung 1 Bestandteil des veröffentlichten VDE-Vorschriftenwerks zu

beachten. Innerhalb der DIN VDE-Vorschriften 0101, 0210 und 0105 sind die weiteren

einzuhaltenden technischen Vorschriften und Normen aufgeführt, die darüber hinaus für

den Bau und Betrieb von Hochspannungsfreileitungen Relevanz besitzen, wie z. B.

Unfallverhütungsvorschriften oder Regelwerke für die Bemessung von

Gründungselementen.

6. Beim Einsatz von Geräten und Maschinen sind die Vorschriften der 32. Verordnung zur

Durchführung des Bundes-Immissionsschutzgesetzes (Geräte- und

Maschinenverordnung – 32. BImSchV) zu beachten.

7. Entwurf, Berechnung und Ausführung von Gründungen der Masten sind nach EN 50341

und den entsprechenden Folgevorschriften durchzuführen.

8. Der Beton ist nach dem Normenwerk für Betonbau (DIN EN 206-1, DIN 1045 und DIN

1055-100) und der Stahl nach den DIN 18800 und EN-Normen auszuführen.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 16 von 333

9. Die Stahlgittermasten sind zur Begrenzung von Schritt- und Berührungsspannungen zu

erden. Die Erdungsanlagen bestehen aus Erdern, Tiefenerder und Erdungsleitern. Bei

der Dimensionierung sind die DIN EN 50341-1 und DIN EN 50341-3-4 anzuwenden.

1.1.3.2.2 Rückbau der Masten 1 bis 9 der 220-kV-Leitung Stade – Kummerfeld

Mit dem Rückbau der Masten 1 bis 9 der 220-kV-Leitung Stade – Kummerfeld darf erst

begonnen werden, wenn der Mast Nr. 10 (Portalmast) dieser Leitung an die, durch den

Rückbau der Masten 1 bis 9 entstehende, veränderte Lastsituation ertüchtigt worden ist.

1.1.3.2.3 Natur- und Landschaftsschutz / Artenschutz

1. Die Maßnahmenblätter des Landschaftspflegerischen Begleitplans (Textanhang D der

Umweltstudie) sowie die Plananlagen L-3 (Maßnahmen), L-4 (Kompensation außerhalb

des Trassenbereichs – Übersicht) und L-5 (Kompensation außerhalb des

Trassenbereichs – Detail) des Landschaftspflegerischen Begleitplans werden als

Bestandteil der Planfeststellungsunterlagen mit dem Planfeststellungsbeschluss

verbindlich. Alle darin aufgeführten Schutz- und Vermeidungsmaßnahmen betreffend

aller dort genannten Schutzgüter sind umzusetzen.

2. Die Vorhabenträgerin hat der Planfeststellungsbehörde nach Abschluss aller

Vermeidungs- sowie der festgesetzten Kompensationsmaßnahmen einschließlich der

erforderlichen Unterhaltungsmaßnahmen einen mit Fotografien belegten Bericht

vorzulegen, der unter Bezugnahme auf die diesem Beschluss zugrunde liegenden

Planunterlagen die einzelnen Maßnahmen, deren Fertigstellung, Unterhaltung sowie die

Maßnahmen zu ihrer dauerhaften Sicherung detailliert, inklusive der Zeitpunkte der

Herstellung, darstellt.

3. Der Vorhabenträgerin wird aufgegeben durch geeignete Überwachungsmaßnahmen

sicherzustellen, dass das genehmigte Vorhaben im Einklang mit den umweltbezogenen

Bestimmungen des Planfeststellungsbeschlusses durchgeführt wird. Die

Überwachungspflicht erstreckt sich insbesondere auf die umweltbezogenen Merkmale

des Vorhabens, den Standort des Vorhabens, auf Maßnahmen, mit denen erhebliche

nachteilige Umweltauswirkungen ausgeschlossen, vermindert oder ausgeglichen

werden sollen, sowie auf Kompensationsmaßnahmen bei Eingriffen in Natur und

Landschaft.

4. In den Freileitungsabschnitten Einbindungspunkt Süd (EPS) bis Mast 9, Mast 18 bis

Mast 24 sind die Erdseile mit Vogelschutzmarkierungen zu versehen. Die Markierungen

der Erdseile haben mit schwarz-weißen Erdseilmarkierungen zu erfolgen und müssen

dem einschlägigen Hinweis des Forums Netztechnik/Netzbetrieb im VDE (FNN) in

seiner bei Beseilung aktuellsten Fassung entsprechen. Die Markierungen sind im Falle

von Verschleißerscheinungen und einer damit einhergehenden Funktionsunfähigkeit zu

ersetzen.

5. Der Baubeginn ist der Unteren Naturschutzbehörde des Landkreises Stade

unaufgefordert schriftlich anzuzeigen.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 17 von 333

6. Das Ersatzgeld wird auf insgesamt 350.410,00 EUR festgesetzt. Aufgrund der

Betroffenheit entfällt das gesamte Ersatzgeld auf den Landkreis Stade. Der vollständige

Betrag ist spätestens bis zum Beginn der Bauarbeiten unter Angabe des

Verwendungszwecks „Ersatzgeld, 380-kV-Höchstspannungsleitung Stade –

Landesbergen, Teilabschnitt Raum Stade“ auf das von dem Zahlungsempfänger

benannte Bankkonto zu überweisen. Das bei der Überweisung des Ersatzgeldes

erforderliche Kassenzeichen ist vier Wochen vor Baubeginn durch die Vorhabenträgerin

beim Landkreis Stade - Naturschutzamt - 21677 Stade, unter Angabe des

Aktenzeichens schriftlich abzufragen.

7. Die Vorhabenträgerin hat die Untere Naturschutzbehörde des Landkreises Stade über

die fachgerechte Umsetzung der externen Kompensationsmaßnahmen unaufgefordert

schriftlich in Kenntnis zu setzen.

8. Die Vorhabenträgerin hat die Entwicklung der temporär in Anspruch genommenen

geschützten Landschaftsbestandteile und der besonders geschützten Biotope fünf Jahre

nach Abschluss der Baumaßnahme zu dokumentieren. Stellt sich dabei heraus, dass die

Wiederherstellung der Ausgangsbiotope nicht mehr zu erwarten ist, sind die

erforderlichen Nachbesserungen mit der Unteren Naturschutzbehörde des Landkreises

Stade abzustimmen.

9. Baubedingte temporäre Veränderungen der Grundflächen (v.a.

Baustelleneinrichtungsflächen) sind nach Beendigung der Baumaßnahme unverzüglich

zu beheben und die Grundflächen wieder ordnungsgemäß herzustellen.

10. Die Wirksamkeit der Vermeidungsmaßnahme V07 und der Kompensationsmaßnahme

K01 sind dauerhaft aufrechtzuerhalten. Die Flächen der Kompensationsmaßnahme K01

sind über die Eintragung einer beschränkt persönlichen Dienstbarkeit (Grundbuch) für

Zwecke des Naturschutzes zu sichern. Der entsprechende notarielle Antrag auf

Eintragung der Grunddienstbarkeit beim zuständigen Amtsgericht zugunsten der

Vorhabenträgerin bzw. des Landkreises Stade ist vor Baubeginn vorzulegen.

11. Die Teilmaßnahmen „Entwicklung von gehölzfreien Biotopen der Niedermoore wie

Seggen- und Hochstaudensümpfe (HS)“ und „Entwicklung von Mesophilem Grünland

(GMF)“ der Kompensationsmaßnahme K 01 sind über den Zeitraum von der

Fertigstellung bis zum Rückbau der 380-kV-Leitung (LH-14-3110) im Raum Stade, zu

unterhalten.

12. Die Kompensationsmaßnahme ist mit Baubeginn der planfestgestellten Maßnahme

umzusetzen. Die Entwicklungspflege und die dauerhafte Unterhaltung der

Kompensationsmaßnahme liegen in der Verantwortung der Vorhabenträgerin. Mit den

Ausgleichsmaßnahmen (Wiederherstellung der baubedingt in Anspruch genommenen

Flächen) ist unmittelbar nach Abschluss der Bauarbeiten zu beginnen. Durchführungs-

und Funktionskontrollen hat die Vorhabenträgerin mit den zuständigen Fachbehörden

abzustimmen.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 18 von 333

13. Zur Einhaltung der im LBP dargestellten Schutz- und Vermeidungsmaßnahmen ist eine

ökologische Baubegleitung (ÖBB) einschließlich bodenkundlicher Baubegleitung zu

installieren, deren berufliche Qualifikation gegenüber den zuständigen Fachbehörden

des Natur-, Boden- und Gewässerschutzes nachzuweisen ist. Die mit der Baubegleitung

betrauten fachkundigen Personen sind gegenüber den zuständigen

Naturschutzbehörden jederzeit auskunftspflichtig. Die im Rahmen der ÖBB getätigten

Kontrollen, Baustellenbesuche, Veranlassungen etc. sind zu dokumentieren und auf

Verlangen der Planfeststellungsbehörde vorzulegen. Die bodenkundliche Baubegleitung

hat darüber hinaus folgende Aufgaben zu erfüllen:

 Definition der bodenschützenden Randbedingungen und Auflagen der Behörden

 Überwachen und ggf. Auslösen der aus Bodenschutzsicht notwendigen Maßnahmen

 Erstellen und Prüfen der Planungs- und Datengrundlagen

 Erstellen von Konzept mit Empfehlungen zur Umsetzung des Bodenschutzes in der

Bauausführung

 Teilnahme an Bausitzungen

 Beratung bei der Bauausführung vor Ort (z.B. Beurteilung von Bodenfeuchte und

Einsatzgrenzen für Baumaschinen)

 Kontrolle der Bauausführung und Abnahme der Wiederherstellungsmaßnahmen

14. Die Vorhabenträgerin hat der Unteren Naturschutzbehörde des Landkreises Stade vor

Baubeginn einen Nachweis über die Beauftragung der ökologischen Baubegleitung

vorzulegen. Die Protokolle der ökologischen Baubegleitung sind der Unteren

Naturschutzbehörde des Landkreises Stade unaufgefordert vorzulegen.

15. Die Vermeidungsmaßnahme V04 des Landschaftspflegerischen Begleitplans (Anlage

12, Textanhang D) gilt auch für die im Trassenbereich nachgewiesene Art

Grauschnäpper.

1.1.3.2.4 Immissionsschutz

1. Für den Baustellenbetrieb sind die einschlägigen immissionsschutzrechtlichen

Regelungen über nicht genehmigungsbedürftige Anlagen und den Einsatz von

Maschinen gemäß § 3 der 32. BImSchV (Geräte- und Maschinenlärmschutzverordnung)

zu beachten. Insbesondere sind die in der Allgemeinen Verwaltungsvorschrift zum

Schutz gegen Baulärm – Geräuschimmissionen – (AVV-Baulärm) unter Ziffer 3.1.1

festgesetzte Immissionsrichtwerte für die betroffenen Gebiete entsprechend ihrer

tatsächlichen Art der baulichen Nutzung während der Tag- und Nachtzeit einzuhalten.

Lärmimmissionen sind so weit wie möglich zu vermeiden.

2. Die durch die Baumaßnahme entstehenden Staubentwicklungen sind durch geeignete

Maßnahmen wie Befeuchtung, Reinigung oder Befestigung nach dem Stand der Technik

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 19 von 333

zu vermeiden bzw. auf das Minimum zu reduzieren. Die getroffenen Maßnahmen sind

auf ihre Wirksamkeit hin laufend zu überwachen und gegebenenfalls anzupassen.

3. Bei Baumaßnahmen in der Nähe von bestehenden Eisenbahnanlagen der Deutschen

Bahn sind geeignete Maßnahmen zu ergreifen, die die Sicherheit des Personals der

bauausführenden Firmen und des Bauequipments im Hinblick auf die durch den

Eisenbahnbetrieb ausgehenden Immissionen und Emissionen gewährleisten.

4. Es ist sicherzustellen, dass bei den Bauarbeiten und insbesondere beim Rammen der

Stahlpfähle für die Freileitungsmasten in den Boden die entsprechenden

Schutzvorschriften nach der AVV-Baulärm eingehalten werden.

5. Die von dem Betrieb der Anlage ausgehenden Geräusche dürfen die in der sechsten

allgemeinen Verwaltungsvorschrift zum Bundesimmissionsschutzgesetz zum Schutz

gegen Lärm (TA Lärm) festgelegten Werte nicht überschreiten.

6. Die Vorhabenträgerin hat den Nachweis durch Beeinflussungsberechnungen zu führen,

dass technische Anlagen Dritter im Einwirkungsbereich der Leitung nicht in unzulässiger

Weise beeinflusst werden. Das gilt vor allem im Fall der Kreuzung oder Parallelführung

mit Anlagen von beispielsweise öffentlichen Versorgern.

7. Es ist sicherzustellen, dass für sämtliche maßgebliche Immissionsorte im Sinne der 26.

Bundes-Immissionsschutzverordnung entlang der Trasse die Grenzwerte für die

elektrische Feldstärke und die magnetische Flussdichte bei höchster betrieblicher

Anlagenauslastung und unter Berücksichtigung vorhandener Niederfrequenzanlagen

eingehalten werden. Entsprechende Überprüfungen sind im Falle einer betrieblichen

Änderung der Freileitung vorab durch die Vorhabenträgerin durchzuführen und die

Ergebnisse der Planfeststellungsbehörde vorzulegen.

8. Die Planfeststellungsbehörde behält sich vor, Messungen anzuordnen, die die

Einhaltung der festgelegten Grenzwerte bzw. der Anforderungen bestätigen.

1.1.3.2.5 Abfallwirtschaft

Das demontierte Material (Leiterseile, Gittermasten und Armaturen) ist ordnungsgemäß zu

entsorgen oder einer Weiterverwendung zuzuführen.

1.1.3.2.6 Landwirtschaft

1. Im Vorfeld der Bauausführung ist durch die Vorhabenträgerin in Abstimmung mit den

betreffenden Eigentümern für jeden vorgesehenen Maststandort eine

Baugrunduntersuchung durchzuführen. Zur Schonung des Bodens sind diese von

fachkundigen Personen zu begleiten. Eventuell auftretende Schäden infolge der

Baugrunduntersuchung sind im Anschluss zu beheben.

2. Die von der Vorhabenträgerin beauftragten Firmen sind anzuweisen, bodenschonend zu

arbeiten. Sollte es zu Verdichtungen der Böden kommen, dann sind die betroffenen

Flächen zu rekultivieren.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 20 von 333

3. Während der Bauphase werden auf verdichtungsempfindliche Böden Fahrplatten oder

Baggermatten ausgelegt, um den Druck auf den Boden zu verteilen. Nach Beendigung

der Bauarbeiten ist der Boden wieder aufzulockern.

4. Bei der Bauausführung sind entsprechend den Ergebnissen der

Baugrunduntersuchungen Sicherungs- und Schutzmaßnahmen zu ergreifen, durch die

eine Verunreinigung von Drainagen bzw. Vorflutsystemen durch aufsteigendes

Grundwasser vermieden werden.

5. Durch die Vorbereitung und/oder Durchführung der Baumaßnahmen entstehende

Schäden an Grundstücken und Anlagen sind wieder zu beseitigen. Der ursprüngliche

Zustand der Grundstücke bzw. Anlagen ist in Abstimmung mit den entsprechenden

Eigentümern bzw. Nutzern wieder herzustellen. Bei Nichteinigung der Parteien ist ein

vereidigter Sachverständiger hinzuziehen.

6. Die vorübergehend in Anspruch genommenen Flächen (temporäre Zuwegungen,

Baustelleneinrichtungsflächen, Wege, u.a.) sind unverzüglich nach Beendigung der

Maßnahme in den ursprünglichen Zustand zurück zu versetzen.

7. Während der Durchführung der Baumaßnahme sind die Beeinträchtigungen der

angrenzenden landwirtschaftlichen Flächen in der Bewirtschaftung auf ein Minimum zu

reduzieren. Die Vorhabenträgerin hat dafür Sorge zu tragen, dass die beauftragten

Baufirmen soweit wie möglich auf die betrieblichen Abläufe der Bewirtschafter der

betroffenen Flächen Rücksicht nehmen.

8. Die Benutzung landwirtschaftlicher Wege ist sowohl in räumlicher als auch in zeitlicher

Hinsicht auf ein Mindestmaß zu beschränken.

9. Die Vorhabenträgerin hat zu gewährleisten, dass bei Durchführung der Baumaßnahmen

vorhandene landwirtschaftliche Drainagen nicht beeinträchtigt werden. Ggfs. ist die

Funktionsfähigkeit der Drainage für die Dauer der Baumaßnahme auf andere Weise

sicherzustellen.

10. Die Vorhabenträgerin hat dafür zu sorgen, dass während der Bauarbeiten ein

deutschsprachiger Mitarbeiter als Ansprechpartner vor Ort oder per Telefon zu

Verfügung steht. Der für Rückfragen und Einzelheiten der Bautätigkeiten zuständige

Ansprechpartner ist den Betroffenen mitzuteilen. Die Vorhabenträgerin hat durch

organisatorische Maßnahmen sicherzustellen, dass berechtigten Anliegen von

betroffenen Grundstückseigentümern und Nutzungsberechtigten durch Maßnahmen

bzw. Anweisungen an das beauftragte Bauunternehmen Rechnung getragen wird.

11. Die Fundamente der bestehenden und rückzubauenden Masten der 220-kV-Leitungen

Stade – Kummerfeld, Stade – Sottrum, Stade – Abbenfleth und Abzweig Götzdorf sind

bis 1,40 m unterhalb der Geländeoberkante zu entfernen. Oberhalb der verbleibenden

Fundamente ist das Gelände mit ortsüblichem geeignetem Boden – möglichst mit dem

vorhandenen Aushub – wiederherzustellen. Die verbleibenden Fundamentreste sind in

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 21 von 333

Lageplänen zu verzeichnen, die den Grundstückseigentümern nach Beendigung der

Rückbauarbeiten auszuhändigen sind.

12. Die Vorhabenträgerin hat die bauausführenden Unternehmen anzuweisen, die

Bestimmungen der derzeit gültigen QS-GAP-Richtlinien zur Erzeugung von Obst,

Gemüse und Kartoffeln bei der Bauausführung zu berücksichtigen.

1.1.3.2.7 Wasserwirtschaft

1. Sollte für den Neubau der 380-kV-Leitung, für den Rückbau der 220-kV-

Freileitungsmasten oder sonst im Zusammenhang des Vorhabens eine Wasserhaltung

erforderlich werden, hat die Vorhabenträgerin die Bauausführungsunterlagen zur

Grundwasserhaltung sowie die diesbezüglichen Berechnungen und Abschätzungen, vor

allem zur Menge des abzusenkenden Grundwassers, vor Baubeginn der

Planfeststellungsbehörde und der Unteren Wasserbehörde zur weiteren Abstimmung

vorzulegen. Für diesen Fall bleiben die erforderlichen wasserrechtlichen

Entscheidungen im Einvernehmen mit der örtlich zuständigen Unteren Wasserbehörde

vorbehalten.

2. Beim Einleiten von Baugrubenwasser, bzw. von Wasser aus möglichen

Grundwasserhaltungen sind die Vorgaben für die Einleitparameter bei der Unteren

Wasserbehörde des Landkreises Stade zu erfragen und die Grundwasserhaltung sowie

die Einleitung in den Vorfluter zu beantragen.

 Bauausführungsunterlagen/Abstimmung: Die Vorhabenträgerin hat die

Bauausführungsunterlagen zur Grundwasserhaltung sowie die diesbezüglichen

Berechnungen und Bemessungen vor Baubeginn der Unteren Wasserbehörde des

Landkreises Stade zur weiteren Abstimmung vorzulegen.

 Baugrunduntersuchungen: Vor Baubeginn sind Baugrunduntersuchungen

durchzuführen, die auch eine Bestimmung der chemischen Beschaffenheit des

Grundwassers, mindestens die Parameter Eisen, Mangan, Chlorid, Sulfat,

Ammonium, Nitrate, Calcium, PH-Wert umfassen. Die Dokumentation der Ergebnisse

ist der Unteren Wasserbehörde vorzulegen.

 Feststoffeinträge: Bei den baubedingt erforderlichen Wasserhaltungen ist die

Beeinträchtigung von Grundwasserhaushalt und Fließgewässern auszuschließen.

Insbesondere sind Einträge von Feststoffen (Tone, Schluffe, Sand) durch den Stand

von Wissenschaft und Technik zu unterbinden, z. B. durch ausreichend

dimensionierte Strohfilter, Absetzbecken, Container o. ä.

 Einleitstellen: Die Einleitstellen sind derart auszubilden, dass keine Ausspülungen an

den Böschungen und an den Gewässersohlen entstehen (z.B. durch

Steinschüttungen auf Vlies). Die Ablaufleitungen sind im Bereich der Böschungen

und des Gewässerrandstreifens kenntlich zu machen.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 22 von 333

 Grundwasserbeschaffenheit: Außerdem sind auf Basis der Ergebnisse der

Grundwasserbeschaffenheit aus den abschließenden Baugrunduntersuchungen

rechtzeitig vor Beginn der Bauarbeiten der Unteren Wasserbehörde Unterlagen

vorzulegen, aus denen sich die ggf. erforderlichen Maßnahmen zur Erreichung einer

Unschädlichkeit des Wassers ergeben (mechanisch-chemische Wasseraufbereitung,

Filter etc. bzw. Abwasserentsorgung).

 Einleitungen: Die Einleitmengen sind kontinuierlich zu messen und zu protokollieren.

Das einzuleitende Wasser darf keine Stoffe enthalten, die sich nachteilig auf die

Gewässerqualität auswirken. Das einzuleitende Abwasser ist regelmäßig auf die

Parameter der festgelegten Grenzwerte zu untersuchen. Die Dokumentation der

Ergebnisse ist der Unteren Wasserbehörde vorzulegen.

3. Bei der Bauausführung sind entsprechend den Ergebnissen der

Baugrunduntersuchungen Sicherungs- und Schutzmaßnahmen zu ergreifen, um einen

Aufstieg von Grundwasser zu vermeiden.

1.1.3.2.8 Bodenschutz

1. Schädliche Bodenveränderungen z.B. durch Verdichtung infolge des Befahrens der

Böden sind zu vermeiden. Nach Abschluss der Bauarbeiten sind ggf. eingetretene

Schäden fachgerecht zu beseitigen.

2. Der Bodenaushub ist in Abhängigkeit unterschiedlicher Bodenarten separat zu lagern,

um die vormals vorhandene Struktur ansatzweise wieder herzustellen. Dies hat unter

Hinzuziehung der bodenkundlichen Baubegleitung zu erfolgen (siehe 1.1.3.2.3). Die

bauausführenden Unternehmen sind zur Einhaltung der Maßgaben zu verpflichten.

3. Die bei der Demontage der Mastfundamente entstehenden Gruben sind mit geeignetem

und ortsüblichem Bodenmaterial entsprechend der vorgefundenen Bodenschichten

wieder zu verfüllen. Bei der Wiederverfüllung sind Setzungsprozesse zu

berücksichtigen. Ggf. ist eine Nachverfüllung nach Setzung notwendig. Die

Wiederverfüllung dient auch der Abdichtung gegenüber salz- und eisenhaltigem

Grundwasser. Die DIN 18300 (Erdarbeiten), DIN 18915 (Bodenarbeiten) und DIN 19731

(Verwertung von Bodenmaterial) sind zu beachten.

4. Die Fundamente der 220-kV-Freileitungsmasten sind bis zu einer Bewirtschaftungstiefe

von 1,4 m unter der Erdoberkante zu entfernen. Sollte es bei einer evtl. späteren

Nutzungsänderung im Bereich der im Boden verbliebenen Mastfundamente durch deren

Vorhandensein nachweislich zu einer Beschränkung der wirtschaftlichen Nutzung des

Grundstückes kommen, beseitigt die TenneT TSO GmbH auf ihre Kosten die

Fundamente.

5. Bei dem Wiedereinbau des gelagerten Bodenmaterials ist eine Verdichtung mit

entsprechenden Maschinen zu vermeiden. Der Boden sollte so eingebracht werden,

dass eine Bodenlockerung nicht erfolgen muss.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 23 von 333

6. Stoffliche Einträge in den Boden und die Gewässer sind während der Bauausführung

sowie den Wartungsarbeiten an der Leitung zu vermeiden. Im Falle von

Schadstoffeinträgen in den Boden hat ein Bodenaustausch mit geeignetem und

ortsüblichem Bodenmaterial entsprechend der vorgefundenen Bodenschichten

stattzufinden.

7. Auf den Mastbaustellen sind bei der Beschichtung von Mastelementen mit

Korrosionsschutz geeignete Vorkehrungen zu ergreifen (z.B. Abdeckungen durch Vlies)

um eine Verunreinigung des Mastumfeldes zu vermeiden. Auch bei Rückbau und

Demontage der Stahlmastkonstruktionen ist sicherzustellen, dass keine stofflichen

Bodenbeeinträchtigungen auftreten.

8. Sollte es bei der Baumaßnahme oder Prospektionen zu Austritten von salz- oder

eisenhaltigem Wasser kommen, sind die Austrittsstellen unverzüglich mit hydraulisch

abbindendes Verpressmittel abzudichten.

9. Im Vorfeld der Bauarbeiten ist durch einen Sachverständigen in Abstimmung mit der

Unteren Bodenschutzbehörde des Landkreises Stade erkunden zu lassen, ob und

welche Böden im Bereich der Maststandorte zur Versauerung neigen. Soweit ein Eingriff

in diese Böden nicht zu vermeiden ist, ist ein auf die sulfatsauren Böden abgestimmtes

Bodenmanagement oder ein Entsorgungskonzept auszuarbeiten und der Unteren

Bodenschutzbehörde zur Zustimmung vorzulegen.

10. Die Arbeiten sind nur bei geeigneten Boden- und Bodenwasserverhältnissen

durchzuführen. Dies ist durch die bodenkundliche Baubegleitung sicherzustellen.

11. Für die Dauer der Baumaßnahmen sind für die herzustellenden Flächen und Zufahrten

entsprechende Schutz- und Sicherungsmaßnahmen zu ergreifen, z.B. durch

Überfahrschutz und/oder Baggermatten, um negative Auswirkungen auf den Boden zu

minimieren. Entstehende Flurschäden sind im Anschluss an die Bautätigkeiten

vollständig zu beheben bzw. wiederherzustellen.

12. Belastetes Bodenmaterial ist gemäß den geltenden Bestimmungen fachgerecht zu

entsorgen.

1.1.3.2.9 Verkehr

1.1.3.2.9.1 Straßen und Wege

1. Die Vorhabenträgerin hat vor der Bauausführung für die betroffenen Kreuzungen der

Bundes-, Landes- und Kreisstraßen Gestattungsverträge mit dem jeweiligen Träger der

Straßenbaulast über die Benutzung der Straßengrundstücke abzuschließen.

2. Für das Befahren von öffentlichen und privaten Wegen werden Genehmigungen

eingeholt bzw. Vereinbarungen mit Weggenossenschaften oder Eigentümern

geschlossen.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 24 von 333

3. Während der Baumaßnahme ist sicherzustellen, dass Rettungs- und Einsatzfahrzeuge

zu den in den Baufeldern liegenden Objekten freie Zufahrt haben. Die Zugänglichkeit ist

zu gewährleisten.

4. Temporäre Zuwegungen sind nach Ende der Baumaßnahme unverzüglich

zurückzubauen. Während der Bauarbeiten entfernter Bewuchs ist möglichst wieder

anzupflanzen.

1.1.3.2.9.2 Schiene

Deutsche Bahn AG

1. Um die Sicherheit und den Betrieb des Eisenbahnverkehrs an der angrenzenden

Bahnstrecke nicht zu gefährden oder zu stören, hat die Vorhabenträgerin für die

Baumaßnahmen entsprechende Schutz- und Sicherungsmaßnahmen zu ergreifen.

Diese werden vor Beginn der bauausführenden Tätigkeiten mit der Deutschen Bahn AG

abgestimmt und festgelegt.

2. Im Hinblick auf temporäre Einschränkungen des Bahnbetriebs hat sich die

Vorhabenträgerin rechtzeitig vor Beginn jeglicher bauausführender Tätigkeiten mit der

Deutschen Bahn AG abzustimmen.

3. Bei einer Kreuzung von Eisenbahnstrecken durch die geplante 380-kV-Leitung ist der

Abschluss eines Kreuzungsvertrages nach der Stromkreuzungsrichtlinie (SKR) bzw. die

Änderung eines bestehenden Kreuzungsvertrages mit der Deutschen Bahn AG

erforderlich. In diesem Vertrag ist die Einrichtung von Sicherungs- und

Schutzmaßnahmen an den Anlagen der Deutschen Bahn AG abzustimmen und

festzulegen.

4. Vor Abschluss einer Kreuzungsvereinbarung und ggf. örtlicher Einweisung dürfen keine

Arbeiten im Bahnbereich ausgeführt und die Bahnanlagen nicht betreten werden.

5. Die Vorhabenträgerin hat rechtzeitig vor Baubeginn einen Gestattungsvertrag für die

Nutzung von Bahngelände mit der Deutschen Bahn AG abzuschließen.

6. Rechtzeitig vor Beginn der Bauarbeiten hat die Vorhabenträgerin mit der Deutschen

Bahn AG einen Kurzzeitmietvertrag für die vorübergehende Inanspruchnahme von

Baugrund abzuschließen.

7. Mindestens 8 Wochen vor Beginn der Bauarbeiten in unmittelbarer Nähe zu den

Bahnbetriebsanlagen ist die genaue Ausführungsplanung der DB Netz AG zur Prüfung

vorzulegen. Ggfls. ist eine Baudurchführungsvereinbarung und eine Krananweisung vor

Bauausführung abzuschließen, damit der Betrieb oder die Anlagen der DB Netz AG

während der Baumaßnahme nicht beeinträchtigt oder beschädigt werden. Daraus

entstehende Kosten hat die Vorhabenträgerin zu tragen.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 25 von 333

IBB Industriebahnhof Stade – Brunshausen GmbH

1. Bei den durchzuführenden Umbau- und Neubaumaßnahmen darf es zu keiner Zeit zu

Gefährdungen und langfristigen Einschränkungen für den Eisenbahnbetrieb auf dem

benachbarten Industriegleis kommen. Entsprechende Absprachen mit der IBB

Industriebahnhof Stade – Brunshausen GmbH während der Bauphase sind erforderlich.

2. Bei temporären Einschränkungen des Bahnbetriebs hat sich die Vorhabenträgerin

rechtzeitig vor Beginn jeglicher bauausführender Tätigkeiten mit der IBB

Industriebahnhof Stade – Brunshausen GmbH abzustimmen.

1.1.3.2.10 Forstwirtschaft

Mindestens 0,42 ha der Kompensationsfläche in der Gemarkung Wiepenkathen (Maßnahme

K01) müssen die Kriterien einer Ersatzaufforstung gemäß § 8 Abs. 4 NWaldLG erfüllen.

Aufgrund der durchgeführten forstlichen Standortkartierung für die gesamte

Kompensationsfläche hat die Ersatzaufforstung auf der Teilfläche 1 zu erfolgen.

1.1.3.2.11 Denkmalschutz

1. Die Vorhabenträgerin hat sich rechtzeitig vor Baubeginn mit dem Niedersächsischen

Landesamt für Denkmalpflege, Abteilung Archäologie, Gebietsreferat Lüneburg, in

Verbindung zu setzen und die Planung und Durchführung der Baumaßnahme in

zeitlicher und organisatorischer Hinsicht abzustimmen.

2. Die Vorhabenträgerin hat sich rechtzeitig mit dem Landesamt für Denkmalpflege über

die im Rahmen der Bauausführung vorzusehenden Schutz- und Sicherungsmaßnahmen

hinsichtlich bekannter und bislang unbekannter Bodendenkmale abzustimmen.

3. Im Bereich des Rückbaumastes Nr. 26 der 220-kV-Leitung Stade – Sottrum ist möglichst

weit im Vorfeld der Bauarbeiten eine fachgerechte archäologische Prospektion

durchzuführen. Die Durchführung der Prospektion kann dann entfallen, wenn diese von

der Denkmalbehörde für nicht erforderlich gehalten wird. Diesbezüglich hat sich die

Vorhabenträgerin mit der zuständigen Behörde abzustimmen.

4. Falls während der Bauausführung weitere, bisher unbekannte Fundstellen zu Tage

treten sollten, werden diese Zufallsfunde gemäß den Vorgaben des

Denkmalschutzgesetzes unverzüglich der Denkmalschutzbehörde angezeigt. Das

weitere Vorgehen wird in diesem Fall ebenfalls mit der zuständigen Behörde

abgestimmt.

5. Die entstehenden Kosten für die Voruntersuchungen und ggfls. notwendigen,

möglicherwiese auch zeit- und kostenintensiven Ausgrabungen hat die Vorhabenträgerin

zu tragen.

6. Sollten bei den Bau- und Erdarbeiten ur- oder frühgeschichtliche Bodenfunde (z. B.

Tongefäßscherben, Holzkohleansammlungen, Schlacken sowie auffällige

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 26 von 333

Bodenverfärbungen und Steinkonzentrationen sowie auch geringe Spuren solcher

Funde) gemacht werden, sind diese nach § 14 Abs. 1 NDSchG anzeigepflichtig und

müssen unverzüglich der Unteren Denkmalschutzbehörde oder dem Niedersächsischen

Landesamt für Denkmalpflege gemeldet werden.

Meldepflichtig ist der Finder, der Leiter und Unternehmer der Arbeiten. Bodenfunde und

Fundstellen sind nach § 14 Abs. 2 NDSchG bis zum Ablauf von vier Werktagen nach der

Anzeige unverändert zu lassen und vor Gefahren für die Erhaltung des Bodenfundes zu

schützen, wenn nicht die Denkmalschutzbehörde vorher die Fortsetzung der Arbeiten

gestattet.

1.1.3.2.12 Sonstige Nebenbestimmungen zur Baudurchführung

1. Für Bemessung und Konstruktion sowie die Ausführung der Bautätigkeiten der 380-kV-

Leitung sind die Europa-Normen EN 50341-1 und EN 50341-3-4 zu beachten.

2. Zur Verringerung des Bodendrucks auf nicht tragfähigen Flächen sind Baustraßen

anzulegen oder Baggermatten zu verwenden. Dieselben Maßnahmen sind zur

Vermeidung der Verdichtung der Böden zu ergreifen.

3. Die von der Vorhabenträgerin beauftragten Unternehmen sind anzuweisen, mit

entsprechender Sorgfalt und Vorsicht zu arbeiten und bereits vorhandene Anlagen

sowie Wohnhäuser und weitere Bebauung zu berücksichtigen, um Beschädigung zu

vermeiden. Bei den Arbeiten auf den ausgewiesenen Arbeitsflächen und Zuwegungen

ist stets der benachbarte, empfindliche Anlagenbestand zu beachten.

4. Bei der Baudurchführung ist durch entsprechende Schutzmaßnahmen zu gewährleisten,

dass Schadstoffeinträge in den Boden und die Gewässer vermieden werden.

5. Sollten bei Durchführung der Maßnahme Kampfmittel vorgefunden werden, ist bei

gleichzeitiger Einstellung der Arbeiten unverzüglich die örtliche Ordnungsbehörde zu

benachrichtigen.

1.1.3.2.13 Wasserstraßen- und Schifffahrtsamt Hamburg (WSA)

1. Alle bauausführenden Unternehmen sowie für die Unterhaltung der Kreuzungsanlage

handelnden Personen und Unternehmen haben die allgemein anerkannten Regeln der

Technik einzuhalten und die erforderliche Sorgfalt im Bau und Unterhaltung der Anlage

zu jeder Zeit sicherzustellen.

2. Die Vorhabenträgerin hat sich rechtzeitig vor der Inbetriebnahme der Kreuzungsanlage

bzgl. der finalen Abnahme der Kreuzungsanlage mit dem Wasserstraßen- und

Schifffahrtsamt, Außenbezirk Stade, abzustimmen.

3. Jede geplante Änderung der Kreuzungsanlage, einschließlich des Betriebes oder der

Benutzung ist rechtzeitig vor der Durchführung dem Wasserstraßen- und Schifffahrtsamt

schriftlich anzuzeigen.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 27 von 333

4. Alle mit der Bauausführung beauftragten Firmen sowie die Bauleiter sind dem

Wasserstraßen- und Schifffahrtsamt rechtzeitig schriftlich zu benennen.

5. Die Standsicherheit der Masten, zwischen denen die 380-kV-Leitung die

Bundeswasserstraße kreuzt, ist nachzuweisen.

6. Die Vorhabenträgerin hat rechtzeitig vor Beginn der Baumaßnahmen eine detaillierte

Bauablaufplanung zu erarbeiten und mit dem Wasser- und Schifffahrtsamt, Außenbezirk

Stade, abzustimmen.

7. Die Bauarbeiten sind dem WSA rechtzeitig, mindestens aber 6 Wochen vor Beginn der

Bauausführung, schriftlich anzuzeigen.

8. Alle wesentlichen Einzelheiten des Bauverfahrens für die Errichtung und den Rückbau

der Kreuzungsanlagen, die zu Beeinträchtigungen der Sicherheit und Leichtigkeit des

Schiffsverkehrs auf den vom Vorhaben betroffenen Bundeswasserstraßen führen

können, sind rechtzeitig vor der Ausführung unter Beteiligung der bauausführenden

Firmen mit dem WSA, Außenbezirk Stade, abzustimmen.

9. Es ist sicherzustellen, dass keine Gegenstände in die Wasserstraße gelangen können.

Falls Gegenstände in die Wasserstraße gelangen, ist dieses dem Wasserstraßen- und

Schifffahrtsamt unverzüglich mitzuteilen.

10. An der Kreuzungsanlage dürfen außer den nach den schifffahrtspolizeilichen

Vorschriften erforderlichen und den vom Wasser- und Schifffahrtsamt genehmigten

Schifffahrtszeichen keine Zeichen und Lichter angebracht werden, die die Schifffahrt

stören, insbesondere zu Verwechslungen mit Schifffahrtszeichen Anlass geben, deren

Wirkung beeinträchtigen, deren Betrieb behindern oder die Schiffsführer durch

Blendwirkungen, Spiegelungen oder anders irreführen oder behindern.

11. Während der Seilzugarbeiten ist zur Verkehrssicherung ein Wahrschaudienst

einzurichten. Dieses hat in Abstimmung mit dem WSA, Außenbezirk Stade, zu erfolgen.

12. Nach Fertigstellung der Kreuzungsanlage ist die Messung zum Feststellen der

Höhenlage des untersten Leiterseiles durchzuführen. Das Kreuzungsfeld ist auf das

Koordinatenreferenzsystem ETRS89 (UTM) einzumessen. Die Höhenlage mit

anzusetzenden Lastfällen und Sicherheitsabständen sowie die Koordinaten sind in einen

Bestandsplan einzutragen und dem Wasserstraßen- und Schifffahrtsamt in Papierform

wie auch digital zu übersenden.

13. Die Kreuzung ist in Abständen von höchstens 5 Jahren auf ihren ordnungsgemäßen

Zustand zu untersuchen. Hierzu gehört auch die Messung zum Feststellen der

Höhenlage des untersten Leiterseiles. Das Ergebnis dieser wiederkehrenden Prüfungen

ist in ein Prüfungsbuch einzutragen und dem Wasserstraßen- und Schifffahrtsamt zur

Gegenzeichnung vorzulegen.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 28 von 333

1.1.3.2.14 Belange der Leitungsträger

Die AfK-Empfehlung Nr. 3 und die Technische Empfehlung Nr. 7 „Maßnahmen beim Bau und

Betrieb von Rohrleitungen im Einflussbereich von Hochspannungs-Drehstromanlage und

Wechselstrom-Bahnanlage“ sind zu beachten. Weiter sind die technischen Regelwerke

DVGW - GW 22 zu berücksichtigen.

1.1.3.2.14.1 Belange der EWE Netz GmbH

1. Bei den Versorgungsanlagen der EWE Netz GmbH, die im Bereich von temporären

Arbeitsbereichen und Zuwegungen für die Bauausführung liegen, sind ggfls. Sicherungs-

und Schutzmaßnahmen wie beispielsweise Überfahrschutz / Baggermatten zu ergreifen,

um Schäden an den Versorgungsanlagen zu vermeiden.

2. Sollten vorhabenbedingt Anpassungen an den bestehenden Anlagen, wie

beispielsweise Änderungen, Beseitigung, Neuherstellung der Anlagen an anderem Ort

(Versetzung) oder andere notwendige Betriebsarbeiten wegen begründeter Vorgaben

oder Freigaben erforderlich werden, sind für die technische Vorgehensweise die

geltenden gesetzlichen Regelungen und die anerkannten Regeln der Technik

anzuwenden. Die Kosten der Anpassungen bzw. Betriebsarbeiten hat die

Vorhabenträgerin zu tragen. Eine anderslautende Kostenverteilung kann zwischen der

EWE Netz GmbH und der Vorhabenträgerin vertraglich geregelt werden.

1.1.3.2.14.2 Belange der Vodafone Deutschland GmbH

Die vorhandenen Telekommunikationsanlagen im Bereich der Masten 14 und 15 sind

während der Bauausführung mit entsprechenden Maßnahmen zu schützen und zu sichern.

1.1.3.2.14.3 Belange der Dow Deutschland Anlagengesellschaft mbH,
Aussolungsbergwerk Ohrensen

1. Auf der Leitungstrasse der Dow Deutschland Anlagengesellschaft mbH Ohrensen –

Bützfleth einschließlich des 30 m breiten Schutzstreifens dürfen keine Gebäude errichtet

oder Anpflanzungen vorgenommen werden. Die Lage der Leitungstrasse ist dem

Lageplan, der der Stellungnahme beigefügt war und der Vorhabenträgerin vorliegt, zu

entnehmen.

2. Bei vorgesehenen Bauarbeiten im Bereich, in dem sich die Leitungstrasse Ohrensen –

Bützfleth der Dow Deutschland Anlagengesellschaft mbH befindet, sind spätestens 6

Wochen vor Beginn der Bauarbeiten bei der Dow Deutschland Anlagengesellschaft

mbH, Aussolungsbergwerk Ohrensen, Herbert-Henry-Dow-Weg 1, 21698 Ohrensen, ein

Erlaubnisschein für Erdarbeiten zu beantragen.

1.1.3.2.14.4 Belange der Gasunie Deutschland Transport Services GmbH

1. Sofern Bereiche des Schutzstreifens der Erdgastransportleitung bauzeitlich genutzt

werden, sind entsprechende Schutz- und Sicherheitsmaßnahmen (z.B. Baggermatten

für Überfahrt mit schwerem Gerät) in diesem Bereich zu ergreifen. Diesbezüglich hat

sich die Vorhabenträgerin mit der Gasunie vorab abzustimmen.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 29 von 333

2. Die Vorhabenträgerin hat die Kosten für bauzeitliche Schutzmaßnahmen an der

Erdgastransportleitung und dem Schutzstreifen sowie die Kosten für eventuell

notwendige Gutachten zu tragen, sofern diese zum Bau und Betrieb der 380-kV-Leitung

erforderlich sind.

3. Die genaue Lage/Höhenlage der Erdgastransportleitung / Begleitkabel ist vor Beginn der

Bauausführung zu ermitteln. Die Vorhabenträgerin ist verpflichtet, sich über die

tatsächliche Lage und Tiefe durch fachgerechte Erkundungsmaßnahmen (z. B. Ortung,

Suchschlitze und Querschläge) selbst, aber unter Aufsicht der Gasunie, Gewissheit zu

verschaffen.

4. Aus Sicherheitsgründen sind sämtliche Baumaßnahmen im Schutzstreifen der

Erdgastransportleitung in Anwesenheit eines Gasunie-Mitarbeiters durchzuführen.

5. Die Vorhabenträgerin wird eine Beeinflussungsberechnung für die

Erdgastransportleitung der Gasunie vorlegen. Um Einzelheiten des Nachweises zu

klären, hat sich die Vorhabenträgerin mit der Gasunie abzustimmen. Die aus dem

Ergebnis eventuell resultierenden Maßnahmen wird die Vorhabenträgerin abstimmen.

1.1.3.2.14.5 Belange der Avacon Netz GmbH

Hochspannung

1. Abgrabungen an den Maststandorten der 110-kV-Leitungen der Avacon dürfen nicht

vorgenommen werden. Sollten innerhalb eines Sicherheitsabstandes von 10 m um einen

Maststandort Abgrabungsarbeiten erforderlich werden, so sind diese mit der Avacon im

Detail abzustimmen.

2. Die Maststandorte der Avacon müssen für Unterhaltungsmaßnahmen zu jeder Zeit,

auch mit schwerem Gerät wie beispielsweise Lastkraftwagen oder Kran, zugänglich

sein.

3. Vorgesehene Reklameeinrichtungen, Fahnenstangen, Signalanlagen sowie

Beleuchtungseinrichtungen innerhalb des Leitungsschutzbereiches müssen mit der

Avacon Netz GmbH abgestimmt werden.

Fernmelde

1. Innerhalb des Schutzstreifens darf ohne vorherige Abstimmung über dem vorhandenen

Geländeniveau nichts aufgeschüttet oder abgestellt werden. Es dürfen keine

Abgrabungen oder Erdarbeiten vorgenommen und keine Pfähle und Pfosten eingebracht

werden.

2. Maßnahmen, die den Bestand oder den Betrieb der Leitungen beeinträchtigen oder

gefährden könnten, sind innerhalb des Schutzstreifens nicht gestattet.

3. Die Versorgungssicherheit und die Funktion der bestehenden Fernmeldekabel sind in

ihrem Bestand und Betrieb ohne Einschränkungen zu gewährleisten.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 30 von 333

4. Im Schutzbereich der Kabel dürfen keine tiefwurzelnden Bäume und Sträucher

angepflanzt werden.

1.1.3.2.14.6 Belange der Stadtwerke Stade GmbH

1. Rechtzeitig vor Baubeginn hat die Vorhabenträgerin bzw. die beauftragten Firmen die

Bestandsleitungspläne bei den Stadtwerken Stade GmbH anzufordern, um eine

mögliche Beschädigungen an den bestehenden Leitungen zu vermeiden.

2. Das von der temporären Zuwegung gekreuzte erdverlegte 20-kV-Kabel ist vor

mechanischer Einwirkung zu schützen.

3. Für eine kurzfristige Freischaltung des Kabels zur Sicherung der beteiligten Personen ist

der Netzmeister der Stadtwerke Stade einzubeziehen.

4. Baubedingte Schäden am Eigentum sind der Stadtwerke Stade GmbH unverzüglich

anzuzeigen und in Abstimmung mit der Stadtwerke Stade GmbH sind die Schäden

wieder zu beheben bzw. zu regulieren.

1.1.3.2.15 Beteiligungspflichten

Rechtzeitig vor Baubeginn hat die Vorhabenträgerin oder die beauftragten

Leitungsbaufirmen Kontakt mit den Leitungsbetreibern aufzunehmen und die einzelnen

Maßnahmen abzustimmen.

1.1.3.2.15.1 Beteiligung der Niedersächsischen Landesbehörde für Straßenbau und

Verkehr, Geschäftsbereich Stade

1. Die Vorhabenträgerin hat die Details der Bauausführung im Bereich der

Schwingequerung (Mast 18 und Mast 19) gemeinsam mit der Niedersächsischen

Landesbehörde für Straßenbau und Verkehr – Geschäftsbereich Stade - abzustimmen.

2. Bei der Zufahrt zu Mast Nr. 17 von der L 111 ist das direkte Zufahren nur durch Öffnen

der Schutzplanke möglich. Die Vorhabenträgerin hat dies vorab mit der

Straßenmeisterei Stade abzustimmen und eine verkehrsbehördliche Anordnung

einzuholen.

3. Die Vorhabenträgerin hat sich mit dem regionalen Geschäftsbereich Stade über die

Nutzung des parallel zur L 111 verlaufenden Wirtschafts- und Radwegs als weitere

Zufahrt zu Mast 17 abzustimmen. Diese Zufahrt kann nur genutzt werden, wenn Bau-

oder Wartungsarbeiten mit normalen Fahrzeugen durchgeführt werden.

1.1.3.2.15.2 Beteiligung der EWE Netz GmbH

Die Vorhabenträgerin hat sich für Maßnahmen im Schutzbereich der erdverlegten Leitungen

rechtzeitig vor Beginn der Baumaßnahmen mit der EWE Netz GmbH abzustimmen.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 31 von 333

1.1.3.2.15.3 Beteiligung der Gasunie Deutschland Transport Services GmbH

1. Die Vorhabenträgerin hat sich bei notwendigen Arbeiten im Näherungsbereich und/oder

im Schutzstreifen der Erdgastransportleitung rechtzeitig, mindestens aber 5 Tage vor

Beginn der bauausführenden Maßnahmen, bei dem von der Gasunie Deutschland als

zuständig benannten Ansprechpartner zu melden und die weitere Koordination der

Bauausführung abzustimmen.

2. Die Einzelheiten der Bauausführung hat die Vorhabenträgerin mit der Gasunie

Deutschland abzustimmen. Hierzu hat die Vorhabenträgerin rechtzeitig vor Baubeginn

den Kontakt mit der Gasunie aufzunehmen.

1.2 Eingeschlossene Erlaubnisse / öffentlich- rechtliche Genehmigungen

Neben der Planfeststellung sind auf Grund der Konzentrationswirkung nach § 75 Abs. 1 S. 1

VwVfG keine weiteren Entscheidungen anderer Behörden erforderlich.

Es ist nicht erforderlich, dass alle durch den Planfeststellungsbeschluss ersetzten

Entscheidungen aufgelistet werden. Ungeachtet dessen, werden nachfolgend die wichtigsten

Entscheidungen anderer Behörden genannt. Nicht von der Konzentrationswirkung umfasst

sind die wasserrechtlichen Erlaubnisse und Bewilligungen nach §§ 8 – 10, 12 – 15 WHG

sowie nach dem Niedersächsischen Wassergesetz (NWG). Diese sind ausdrücklich in den

Planfeststellungsbeschluss aufzunehmen1 (vgl. § 19 Abs. 1 und 3 WHG).

1.2.1 Naturschutzrechtliche Genehmigung

1.2.1.1 Befreiung von den Verboten des § 29 Abs. 2 Satz 1 BNatSchG

Durch das Vorhaben kommt es zu einer direkten Inanspruchnahme und damit zu einer

Zerstörung von geschützten Landschaftsbestandteilen nach § 29 BNatSchG /

§ 22 NAGBNatSchG. Nach § 29 Abs. 2 Satz 1 BNatSchG sind alle Handlungen, die zu einer

Zerstörung, Beschädigung oder Veränderung des geschützten Landschaftsbestandteils

führen können, verboten.

Für das Eintreten der Verbotstatbestände des § 29 Abs. 2 Satz 1 BNatSchG wird eine

Befreiung nach Maßgabe des § 67 BNatSchG erteilt (siehe auch Ziffer 2.2.3.6.3 dieses

Beschlusses). Die Befreiung wird mit folgender Nebenbestimmung versehen:

 Die Entwicklung der temporär in Anspruch genommenen geschützten

Landschaftsbestandteile ist von der Vorhabenträgerin fünf Jahre nach Abschluss der

Baumaßnahme zu dokumentieren. Stellt sich dabei heraus, dass die Wiederherstellung

der Ausgangsbiotope nicht mehr zu erwarten ist, sind die erforderlichen

Nachbesserungen mit der Unteren Naturschutzbehörde des Landkreises Stade

abzustimmen. Gehölzpflanzungen werden ohnehin erst als gesicherte Kultur

abgenommen.

1 BVerwG, Urteil vom 16.03.2006 – 4 A 1075.04, Rn. 450.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 32 von 333

1.2.1.2 Ausnahme und Befreiung von den Verboten des § 30 Abs. 2 Satz 1
BNatSchG

Durch das Vorhaben kommt zu einer direkten Inanspruchnahme und damit zu einer

Zerstörung von geschützten Biotopen gemäß § 30 Abs. 1 BNatSchG. Nach

§ 30 Abs. 2 Satz 1 BNatSchG sind Handlungen, die zu einer Zerstörung oder einer sonstigen

erheblichen Beeinträchtigung dieser Biotope führen können, verboten.

Für das Eintreten der Verbotstatbestände des § 30 Abs. 2 Satz 1 BNatSchG wird bezogen

auf alle auf die Bauzeit beschränkten Konflikte eine Ausnahme nach Maßgabe des

§ 30 Abs. 3 BNatSchG erteilt. Dies ist möglich, da eine Ausgleichbarkeit der betroffenen

Funktionen gegeben ist. Alle temporär in Anspruch genommenen Biotopflächen werden nach

dem Bau der Leitung gleichartig sowie in der beanspruchten Flächengröße wiederhergestellt.

Dauerhaft werden insgesamt 235 m² Schilf-Landröhrichte für die Fundamente der

Neubaumasten Nr. 16 und Nr. 17 dauerhaft in Anspruch genommen. Eine Wiederherstellung

der Biotopfunktionen scheidet auf diesen Flächen folglich aus. Ein funktionaler Ausgleich ist

zum Zeitpunkt dieses Beschlusses auch auf externen Kompensationsflächen nicht

umsetzbar. Aus diesem Grund wird bezogen auf diesen Konflikt eine Befreiung nach

Maßgabe des § 67 BNatSchG erteilt (siehe auch Ziffer 2.2.3.6.4 dieses Beschlusses). Die

Ausnahme und Befreiung wird mit folgender Nebenbestimmung versehen:

 Die Entwicklung der temporär in Anspruch genommenen geschützten

Landschaftsbestandteile ist von der Vorhabenträgerin fünf Jahre nach Abschluss der

Baumaßnahme zu dokumentieren. Stellt sich dabei heraus, dass die Wiederherstellung

der Ausgangsbiotope nicht mehr zu erwarten ist, sind die erforderlichen

Nachbesserungen mit der Unteren Naturschutzbehörde des Landkreises Stade

abzustimmen. Gehölzpflanzungen werden ohnehin erst als gesicherte Kultur

abgenommen.

1.2.1.3 Befreiung von den Verboten der Schutzgebietsverordnung zum
Landschaftsschutzgebiet „Geestrand von Stade bis Horneburg“ (LSG STD
14)

Das LSG wird in Agathenburg auf einer Länge von ca. 90 m von der Rückbauleitung LH-14-

2142 Stade – Sottrum gequert. Es befinden sich keine Standorte von Rückbaumasten

innerhalb des Schutzgebietes, jedoch werden kleine randliche Teilflächen der

Schutzgebietsflächen als temporäre Mastbau- bzw. Arbeitsflächen in Anspruch genommen.

Nach § 4 Abs. 1 h der Schutzgebietsverordnung ist es unbeschadet sonstiger gesetzlicher

Bestimmungen verboten bauliche Anlagen aller Art […] zu errichten oder äußerlich

wesentlich zu verändern […].

Der Rückbau der Leitung LH-14-2142 Stade – Sottrum stellt einen kleinräumigen und zeitlich

begrenzten Eingriff dar. Die Inanspruchnahme von Flächen innerhalb der

Landschaftsschutzgebiete ist dabei nicht zu vermeiden. Langfristig führt der Rückbau der

Freileitung zu einer Entlastung des Landschaftsbildes. Der Charakter des Gebietes wird

dadurch nachhaltig positiv beeinflusst.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 33 von 333

Die Befreiungstatbestände des § 5 Abs. 1 der LSG-VO beziehen sich auf eine veraltete

Fassung des Niedersächsischen Naturschutzgesetztes (NNatG). Die einschlägigen

Vorschriften zur Erteilung einer Befreiung sind zum Zeitpunkt der Planfeststellung in den

§ 41 NAGBNatSchG und § 67 BNatSchG geregelt.

Auf Grundlage dieser Vorschriften ist festzustellen, dass die Einhaltung der Vorschriften im

konkreten Fall zu einer unangemessenen und daher nicht zumutbaren Belastung der

Vorhabenträgerin führen würde, da mit dem Rückbau der Freileitung dauerhaft positive

Effekte für das Gebiet eintreten. Insbesondere kommt es durch den Wegfall der Leitung zu

einer Entlastung des Landschaftsbildes. Der Rückbau ist dementsprechend auch mit dem

Schutzzweck gemäß § 3 der LSG-VO vereinbar.

Darüber hinaus können auch die Gründe des überwiegenden öffentlichen Interesses eine

Befreiung von den Verbotstatbeständen fordern. Das öffentliche Interesse am Schutz des

Gebietes wird gewahrt.

Auf dieser Grundlage wird für das Verbot des § 4 Abs. 1 h der Schutzgebietsverordnung zum

Landschaftsschutzgebiet „Geestrand von Stade bis Horneburg“ vom 02.04.1984 eine

Befreiung nach Maßgabe des § 41 NAGBNatSchG und § 67 BNatSchG erteilt (s. auch Ziffer

2.2.3.6.2.2 dieses Beschlusses).

1.2.1.4 Befreiung von den Verboten der Schutzgebietsverordnung zum
Landschaftsschutzgebiet „Heidbeck“ (LSG STD 23)

Das LSG wird in Agathenburg auf einer Länge von ca. 680 m von der Rückbauleitung LH-14-

2142 Stade – Sottrum gequert. Die Rückbaumasten 26 und 27 befinden sich innerhalb des

Schutzgebietes, zudem werden weitere Teilflächen der Schutzgebietsflächen als temporäre

Mastbau- bzw. Arbeitsflächen in Anspruch genommen. Nach § 3 Nr. 1 der

Schutzgebietsverordnung sind „die Errichtung oder wesentliche Veränderung von baulichen

Anlagen aller Art […]“ untersagt. § 3 Nr. 3 der Schutzgebietsverordnung untersagt zudem

das Fahren und Abstellen von Kraftfahrzeugen und Anhängern außerhalb der dem

öffentlichen Verkehr gewidmeten Straßen, Wege und Plätze. Gem. § 3 Nr. 4 der

Schutzgebietsverordnung ist auch die Veränderung der Oberflächengestalt, insbesondere

durch Aufschüttungen, Abgrabungen oder Ablagerungen […] verboten.

Der Rückbau der Leitung LH-14-2142 Stade – Sottrum stellt einen kleinräumigen und zeitlich

begrenzten Eingriff dar. Die Inanspruchnahme von Flächen innerhalb der

Landschaftsschutzgebiete ist dabei nicht zu vermeiden. Langfristig führt der Rückbau der

Freileitung zu einer Entlastung des Landschaftsbildes. Der Charakter des Gebietes wird

dadurch nachhaltig positiv beeinflusst.

Die einschlägigen Vorschriften zur Erteilung einer Befreiung sind zum Zeitpunkt der

Planfeststellung in den § 41 NAGBNatSchG und § 67 BNatSchG geregelt.

Auf Grundlage dieser Vorschriften ist festzustellen, dass die Einhaltung der Vorschriften im

konkreten Fall zu einer unangemessenen und daher nicht zumutbaren Belastung der

Vorhabenträgerin führen würde, da mit dem Rückbau der Freileitung dauerhaft positive

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 34 von 333

Effekte für das Gebiet eintreten. Insbesondere kommt es durch den Wegfall der Leitung zu

einer Entlastung des Landschaftsbildes. Der Rückbau ist dementsprechend auch mit dem

Schutzzweck gem. § 2 der LSG-VO vereinbar.

Darüber hinaus können auch die Gründe des überwiegenden öffentlichen Interesses eine

Befreiung von den Verbotstatbeständen fordern. Das öffentliche Interesse am Schutz des

Gebietes wird gewahrt.

Auf dieser Grundlage wird für das Verbot des § 4 Abs. 1 h der Schutzgebietsverordnung zum

Landschaftsschutzgebiet „Heidbeck“ vom 04.10.2010 eine Befreiung nach Maßgabe des §

41 NAGBNatSchG und § 67 BNatSchG erteilt (s. auch Ziffer 2.2.3.6.2.2 dieses

Beschlusses).

1.2.2 Forstrechtliche Genehmigung

Die Planfeststellungsbehörde erteilt die Genehmigung zur Umwandlung von Wald in eine

andere Nutzungsart gem. § 8 Abs. 1 NWaldLG. Der Umfang der Waldumwandlung sowie der

erforderlichen Erstaufforstung ergibt sich aus Ziffer 2.2.3.7 dieses Beschlusses.

1.2.3 Verkehrsrechtliche Genehmigung

1. Das zur Errichtung des planfestgestellten Vorhabens gemäß den Wegenutzungsplänen

(Anlage 1 Anhang 1) in Anspruch genommene öffentliche Straßen- und Wegenetz darf,

soweit und solange es für die Realisierung des Vorhabens erforderlich ist, durch

Baufahrzeuge auch insoweit in Anspruch genommen werden, als diese Benutzung über

den Gemeingebrauch hinausgeht. Die Sondernutzung ist auf den Zeitraum der

Baumaßnahme einschließlich des Rückbaus der Masten 1 bis 9 der 220-kV-Leitung

Stade – Kummerfeld, der Masten 1 bis 29 der 220-kV-Leitung Stade – Sottrum, der

Masten 1 bis 19 der 220-kV-Leitung Stade – Abbenfleth sowie des Masten 11 der 220-

kV-Leitung Abzweig Götzdorf beschränkt. Verlängerungen sind von der zuständigen

Behörde zuzulassen, wenn die Vorhabenträgerin Gründe darlegt, die eine Verlängerung

erfordern. Die Sicherheit und Leichtigkeit des Straßenverkehrs darf möglichst nicht

eingeschränkt werden. Bei der Belieferung der Baustellen sind die Bauklassen der

Landes- und Kreisstraßen zu beachten.

2. Es wird die Ausnahme vom Anbauverbot für den in der Bauverbotszone von

Bundesfernstraßen (hier: BAB 26) stehenden Mast Nr. 05, sowie, aufgrund ihrer in die

Bauverbotszone hineinragenden Traversen, für die Masten Nr. 04 und Nr. 07 gem. § 9

Abs. 2 Satz 1 Nr. 1 i.V.m. § 9 Abs. 3 FStrG erteilt.

3. Es wird die Ausnahme vom Anbauverbot für die in die Bauverbotszone von

Landesstraßen (hier: Landesstraße L 111) hineinragenden Traversen von Mast Nr. 15

gem. § 24 Abs. 7 i.V.m. Abs. 1 NStrG erteilt.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 35 von 333

1.2.4 Denkmalschutzrechtliche Genehmigung

Der Vorhabenträgerin werden die Genehmigungen nach § 10 Abs. 1 NDSchG für die

Errichtung der Masten 1 bis 3 einschließlich der Beseilung der 380-kV-Leitung sowie dem

Rückbau der Masten 19 bis 22 der 220-kV-Leitung Stade – Sottrum erteilt. Die

Genehmigungen ergehen mit Nebenbestimmungen. Auf Ziffer 1.1.3.2.11 des

Planfeststellungsbeschlusses wird verwiesen.

1.3 Entscheidung über Stellungnahmen und Einwendungen

Die im Anhörungsverfahren erhobenen Einwendungen und Stellungnahmen werden

zurückgewiesen, soweit sie nicht durch entsprechende Planänderungen,

Nebenbestimmungen, Vorbehalte, Hinweise oder Zusagen der Vorhabenträgerin

berücksichtigt worden sind oder sich nicht im Laufe des Anhörungsverfahrens auf andere Art

und Weise erledigt haben.

Soweit von den Verfahrensbeteiligten Einwendungen und Forderungen grundsätzlicher Art

gegen den Plan und das Vorhaben erhoben worden sind, werden diese aus den, sich aus

Abschnitt 2.2 des Beschlusses ergebenden Gründen zurückgewiesen und für unbegründet

erachtet.

Auf die von Verfahrensbeteiligten erhobenen speziellen Einwendungen und Forderungen

wird in Abschnitt 2.3 dieses Beschlusses unter der jeweiligen Einwender-Nummer näher

eingegangen und aus den dort genannten Gründen zurückgewiesen.

1.4 Zusagen der Vorhabenträgerin

Soweit die Vorhabenträgerin im Verlauf des Anhörungsverfahrens und im Erörterungstermin

Zusagen oder Absprachen getroffen hat und damit Forderungen und Einwendungen

Rechnung getragen hat, stehen diese im Regelfall unter dem Vorbehalt der abschließenden

Prüfung durch die Planfeststellungsbehörde. Die nachfolgend aufgeführten Zusagen der

Vorhabenträgerin sind zulässig und stehen mit dem Gesamtvorhaben in Einklang. Zusagen

sind jedoch nur dann Gegenstand des Planfeststellungsbeschlusses, wenn sie Bestandteil

der Planunterlagen sind oder nachfolgend explizit in den Planfeststellungsbeschluss

aufgenommen worden sind. Diese Zusagen sind Nebenbestimmungen i.S.d. § 36 VwVfG

und von der Vorhabenträgerin zu beachten.

Folgende im Laufe des Verfahrens von der Vorhabenträgerin erteilten Zusagen werden

daher für verbindlich erklärt.

1.4.1 Allgemeine Zusagen

1. Bäume und Sträucher, die im Trassenbereich liegen, dürfen eine Wuchshöhe von 10 m

haben.

2. Die Vorhabenträgerin wird ein Beweissicherungsverfahren im Hinblick auf Salz- und

Eisenkontaminationen durchführen. Sollten es aufgrund der Baumaßnahme zu einer

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 36 von 333

Salz- und/oder Eisenkontamination kommen, werden die dadurch entstandenen

Schäden durch die Vorhabenträgerin entschädigt.

1.4.2 Zusagen Landwirtschaft

1. Es wird zugesichert, dass Schäden an Flurstücken und an Einrichtungen auf den

betroffenen Flurstücken wie Zaunanlagen, Bäumen einschließlich Frucht, Drainagen,

Rohrleitungen, Beregnungsanlagen, etc., die durch die Bauausführung entstanden sind,

fachgerecht und auf Kosten der Vorhabenträgerin wieder beseitigt werden.

2. Die Vorhabenträgerin sichert zu, dass vorhandene Beregnungsanlagen und bestehende

Abspannungen der Obstbäume nach Durchführung der jeweiligen Baumaßnahmen

wieder funktionsfähig durch Fachfirmen hergerichtet werden.

3. Sollten baubedingt Anpassungen an bestehenden Beregnungsanlagen erforderlich

werden, wird die Verlegung in Abstimmung mit dem Eigentümer bzw. Nutzer der Fläche

durch die Vorhabenträgerin durchgeführt.

4. Die Vorhabenträgerin wird rechtzeitig vor Beginn der Bauausführung den

vorhabenbedingt betroffenen Grundstückseigentümer Ansprechpartner benennen, die

für Einzelheiten zur Bauausführung zur Verfügung stehen.

5. Die Vorhabenträgerin hat zugesichert, dass sie in Kontakt mit den vom Rückbau der

220-kV-Leitungen betroffenen Grundstückseigentümern treten werde und eine

detaillierte Zeitplanung bekannt geben werde, sobald die Baumaßnahme in zeitlicher

Hinsicht konkretisiert werden könne.

6. In die Zeitplanung und die genaue Terminierung des Rückbaus wird die

Berücksichtigung der Bodenverhältnisse einfließen.

7. Zur besseren Abstimmung vor Ort wird die Vorhabenträgerin dem Einwender mit der

Behördennummer E02 rechtzeitig vor der Bauausführung einen telefonisch erreichbaren

Ansprechpartner und einen Stellvertreter benennen.

8. Die Vorhabenträgerin hat zugesichert, dem Einwender mit der Behördennummer E02

die Erstbegutachtung des Ist-Zustands der auf dem Grundstück des Einwenders

befindenden Anlagen, Gebäuden, Böden, etc., die vor Beginn der Baumaßnahmen im

Rahmen der Beweissicherung erfolgt, zur Verfügung zu stellen.

9. Die Vorhabenträgerin hat zugesichert, während der Bauausführung den vorhandenen

Wildschutz für die Flächen des Einwenders mit der Behördennummer E02 jederzeit zu

gewährleisten.

10. Die Vorhabenträgerin wird eine Beweissicherung für die vorübergehende Zufahrt zu dem

Portalmast Nr. 9 sowie für die Gebäude auf dem Hofgrundstück des Einwenders mit der

Behördennummer E05 vorsehen. Die Beweissicherung wird durch einen unabhängigen

Sachverständigen erfolgen.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 37 von 333

11. Zwischen den Masten 8 und 9 sichert die Vorhabenträgerin ein Arbeiten mit Geräten bis

zu einer Höhe von 13,50 m, bei einem Sicherheitsabstand von 5,00 m, zu.

12. Die Vorhabenträgerin wird rechtzeitig, mindestens aber vor Beginn der Bauausführung

in Kontakt mit den betreffenden Grundstückseigentümern treten. Vor der Bauausführung

wird eine Begehung vor Ort durchgeführt und Einzelheiten der anstehenden

Maßnahmen mit Eigentümer und Bewirtschaftern gemeinsam besprochen.

13. Die Vorhabenträgerin hat zugesichert, dass die Beweissicherung und Festsetzung einer

Entschädigungshöhe im Schadensfall durch einen unabhängigen Sachverständigen

erfolgen wird.

1.4.3 Zusagen Verkehr

1. Die Straßen und Wege, die für die Errichtung der 380-kV-Leitung und den Rückbau der

220-kV-Leitungen in Anspruch genommen werden müssen und Bestandteil der

Wegenutzungsverträgen mit den Gemeinden und der Hansestadt Stade sind, sind als

solche kenntlich zu machen.

2. Die Vorhabenträgerin strebt an, eine Wegenutzungsvereinbarung mit den betroffenen

Gemeinden und der Hansestadt Stade abzuschließen. Hierzu wird sich die

Vorhabenträgerin mit den betreffenden Gemeinden und der Hansestadt Stade

abstimmen. In einer Konzeptunterlage sollen alle für die Baumaßnahmen von Neu- und

Rückbau dauerhaft oder temporär in Anspruch genommenen Zuwegungen (Zufahrten)

gesondert aufgeführt und in ihrem Ausgangszustand dokumentiert werden. Darüber

hinaus sollen darin die Maßnahmen zu temporären Ausbau-/Verstärkungsmaßnahmen,

temporären Sicherungsmaßnahmen sowie Einzelheiten zur Wiederherstellung der

genutzten Wege nach Abschluss aller Bautätigkeiten enthalten sein.

3. Die Vorhabenträgerin hat zugesichert, dass im Rahmen des zu schließenden

Wegenutzungsvertrags mit der Gemeinde Agathenburg besprochen wird, inwiefern

Schäden auf Straßen, die nicht Bestandteil des Wegenutzungsvertrages sind, reguliert

werden können.

1.4.4 Sonstige Zusagen

1. Die Vorhabenträgerin wird die Ergebnisse der Baugrunduntersuchung, im Zuge derer

die konkrete Lage der Salzstöcke auf den Flächen des Hollerner

Binnenschleusenverband ermittelt wurden, diesem zur Verfügung stellen.

2. Die Vorhabenträgerin hat zugesichert, dass die bauausführenden Firmen die Flächen

des Hollerner Binnenschleusenverbandes pfleglich behandeln werden und die Anlagen

des Verbandes geschützt werden.

3. Dem Hollerner Binnenschleusenverband wird rechtzeitig vor Beginn der

Baumaßnahmen eine Kontaktperson als Schnittstelle zur Koordinierung der

Baumaßnahmen genannt.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 38 von 333

4. Die Vorhabenträgerin hat zugesichert, dass frühzeitig vor Beginn der Baumaßnahmen

der Kontakt mit dem Wasser- und Bodenverband Agathenburger Moor hergestellt wird.

5. Die Vorhabenträgerin hat zugesichert dem Wasserstraßen- und Schifffahrtsamt

entsprechende Änderungen der Firmenanschrift, der Firmenbezeichnung und der

Rechtsform des Unternehmens und gegebenenfalls die Eröffnung des

Insolvenzverfahrens mit Angabe des Insolvenzverwalters mitzuteilen.

1.5 Sofortige Vollziehbarkeit

Dieser Beschluss ist sofort vollziehbar.

1.6 Kostenentscheidung

Die TenneT TSO GmbH hat die Kosten des Verfahrens zu tragen. Die Entscheidung über die

Höhe der Kosten ergeht durch einen gesonderten Bescheid.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 39 von 333

2 Begründender Teil

Die Rechtsgrundlage der Planfeststellung ist § 43 Energiewirtschaftsgesetz (EnWG) in

Verbindung mit dem Bundesbedarfsplangesetz (BBPlG) und den Bestimmungen des

Verwaltungsverfahrensrechts (VwVfG).

Die beantragte Maßnahme kann dergestalt festgestellt werden, da von ihr keine

Beeinträchtigungen des Wohles der Allgemeinheit zu erwarten sind, die nicht durch Auflagen

vermieden oder ausgeglichen werden können. Es gibt keine entgegenstehenden Belange,

die gegenüber der Durchführung der Maßnahme als vorrangig einzustufen wären und

deshalb zur Versagung der Planfeststellung hätten führen müssen.

2.1 Sachverhalt

2.1.1 Beschreibung des Vorhabens

Der Antrag der TenneT TSO GmbH umfasst die Errichtung und den Betrieb der 380-kV-

Leitung Stade – Landesbergen, Abschnitt: Stade – Sottrum, Teilabschnitt Raum Stade (LH-

14-3110). Dieses Vorhaben beinhaltet den Neubau von insgesamt 10,9 km Freileitung mit 25

Masten und den Rückbau von 21,0 km Freileitungen mit 57 Masten.

Der Rückbau ist vorgesehen von

Mast Nr. 1 bis Nr. 9 der 220-kV-Leitung Stade – Kummerfeld (LH-14-2141),

Mast Nr. 1 bis Nr. 29 der 220-kV-Leitung Stade – Sottrum (LH-14-2142),

Mast Nr. 1 bis Nr. 19 der 220-kV-Leitung Stade – Abbenfleth (LH-14-2146) und

Mast Nr. 11 der 220-kV-Leitung Abzweig Götzdorf (LH-14-2153).

Der Leitungsverlauf der geplanten 380-kV-Leitung Stade – Landesbergen, Abschnitt: Stade –

Sottrum, Teilabschnitt Raum Stade, erfolgt in nördlicher Richtung aus der 380-kV-Leitung

Dollern – Wilster (LH-14-3105) heraus entlang der A 26, folgt der Infrastruktur entlang der

Landesstraße L 111, kreuzt bei Wöhrden den Flusslauf der Schwinge, anschließend die

Landesstrasse L 111 selbst und verläuft danach östlich des Gewerbegebietes „Hörner

Deichfeld Ost“. Von dort werden in nördlicher Richtung das Gelände der Dow Deutschland

Anlagengesellschaft mbH und das neu geplante UW Stade-West erreicht. Zur

Aufrechterhaltung der Versorgungssicherheit kommt es zum Einsatz von Provisorien.

Die 380-kV-Leitung Dollern-Wilster ist eine 4-Systemleitung, belegt mit jeweils 2

Stromkreisen aus Wilster und 2 zukünftigen Stromkreisen aus Hamburg/Nord. Die künftigen

Stromkreissysteme aus Hamburg/Nord laufen geradlinig zum UW Dollern durch. Die

Systeme aus dem UW Wilster kommend werden am Mast 11 aufgetrennt und über Mast 1

der beantragten 380-kV-Leitung Raum Stade (LH-14-3110) zum geplanten UW Stade-West

geführt. Zwei Systeme binden schließlich vom UW Stade-West kommend über den selbigen

Mast 1 der 380-kV-Leitung Raum Stade bei Mast 12 wieder in die 380-kV-Leitung Dollern –

Wilster ein.

Über Mast 2 und 3 erreicht die Freileitung die Autobahn A 26 und befindet sich dann in

einem parallelen Verlauf in westlicher Richtung entlang der A 26 zwischen den

Anschlussstellen Horneburg und Stade/Ost bis zum Mast 7.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 40 von 333

Zwischen Mast 4 und Mast 5 überkreuzt die 380-kV-Leitung Raum Stade die 110-kV-Leitung

Stade – Dollern der Avacon AG in deren Spannfeld Mast 13 – Mast 14. Mast 5 der 380-kV-

Leitung Raum Stade ist so platziert, dass der Bestandsmast Nr. 14 der 110-kV-Leitung

(südwestlich von Mast 5) außerhalb des Schutzstreifens der beantragten 380-kV-Leitung

liegt. Durch den gewählten Standort folgt auf der östlichen Seite der Trasse eine Annäherung

an die Autobahn A 26. Durch die Gewährleistung ausreichender Abstände aus betrieblichen

Gründen ergibt sich zwischen Mast 5 und Fahrbahnkante der A 26 ein Abstand von knapp

30 m.

Zwischen Mast 7 und Mast 8 quert die Freileitung die Autobahn A 26 und verläuft ab Mast 8

bis zum Mast 12 parallel mit der Landesstrasse L 111. Dabei werden Randbereiche des

„Alten Land“ mit intensivem Obstanbau überspannt.

Zwischen Mast 11 und Mast 12 wird die 220-kV-Leitung Stade – Sottrum in deren Spannfeld

Mast 11 – Mast 12 gekreuzt.

Von Mast 13 bis Mast 16 verläuft die Leitung östlich weiter parallel zur Landesstrasse L 111.

Dabei wird zwischen Mast 14 und Mast 15 die Landesstrasse L 140 nach Hollern-

Twielenfleth gequert. Dieser Bereich ist durch eine Umbaumaßnahme des

Kreuzungsbereiches L 111 und L 140 mit der Errichtung eines Kreisels zu berücksichtigen.

Bis Mast 15 werden Randbereiche des Obstanbaus betroffen. Die Maststandorte sind so

gewählt, dass sie in öffentliche Flächen der Hansestadt Stade fallen, die nicht vom

Obstanbau genutzt werden. Zwischen Mast 15 und Mast 16 wird die L 111 überkreuzt. Die

380-kV-Leitung verläuft dann von Mast 17 bis Mast 19 in nordwestliche Richtung und

überspannt im Spannfeld Mast 17 – Mast 18 eine Industriebahnanlage der Deutschen Bahn

und im Spannfeld Mast 18 – Mast 19 den Fluss Schwinge. Kurz vor Mast 19 erfolgt die

Kreuzung mit der 220-kV-Leitung Stade – Farge (LH-14-2143, Spannfeld Mast 5 – Mast 6),

die die 110-kV-Leitung Hemmoor – Burg (LH-14-4143) der Avacon AG auf der oberen

Traverse mitführt.

Von Mast 19 erfolgt der Verlauf in nördlicher Richtung über die Landesstrasse L 111, östlich

des Gewerbegebietes „Hörner Deichfeld Ost“ und weiter über das Industriegleis der

Deutschen Bahn AG zum Mast 21. Mast 21 befindet sich im Überschwemmungsgebiet des

Flusses Schwinge. Zwischen Mast 20 und Mast 21 wird die 220-kV-Leitung Stade –

Abbenfleth in deren Spannfeld Mast 5 – Mast 6 gekreuzt.

Die 380-kV-Leitung verläuft weiter in nordwestlicher Richtung zum Mast 23, quert dabei

hinter Mast 21 die Stader Elbstraße und gelangt vor Mast 23, nach einer weiteren Kreuzung

mit einer Industriegleisanlage, auf das Gelände der Dow Deutschland Anlagengesellschaft

mbH. Zur Einführung in das geplante UW Stade-West wird die Leitung vor dem

Umspannwerk von Mast 23 auf zwei Donaumasten (Mast 24A und Mast 24B), die als

Endmasten dienen, aufgeteilt und von dort an die Portale im geplanten UW Stade-West

angebunden.

Die Vorhabenträgerin hat die Fläche, auf der das UW Stade-West errichtet werden soll, nach

eigenen Angaben bereits erworben und eine Genehmigung zur Errichtung einer

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 41 von 333

Schaltanlage für das UW Stade-West beantragt. Die 380-kV-Leitung kann mit Anschluss an

die zu errichtende Schaltanlage in Betrieb genommen werden.

Der insoweit zuständige Fachbereich Bauen und Stadtentwicklung der Hansestadt Stade hat

mit Schreiben vom 24.04.2018 der Vorhabenträgerin zwei Teilbaugenehmigungen für die

Aufhöhung (Sandaufschüttung) von Teilbauflächen für den Neubau einer 380-kV-

Schaltanlage für das Umspannwerk Stade – West erteilt. Im Rahmen dieser

Teilbaugenehmigungsverfahren wurde inzident die Genehmigungsfähigkeit der Schaltanlage

geprüft und diese positiv festgestellt. Der Erteilung der beantragten Schaltanlage für das UW

Stade-West stehen daher keine unüberwindbaren Hindernisse entgegen.

2.1.2 Raumordnungsverfahren

Ein gesondertes Raumordnungsverfahren wurde für das Vorhaben durch die zuständige

Landesplanungsbehörde nicht durchgeführt.

Zur beantragten Maßnahme fand am 29.05.2015 eine Antragskonferenz nach § 15 ROG im

Schloss Agathenburg statt. Die Antragskonferenz diente u.a. der Beurteilung, ob ein

Raumordnungsverfahren (ROV) erforderlich sei. Das Inhaltsprotokoll vom 10.06.2015 über

die Antragskonferenz am 29.05.2015 ist dem Erläuterungsbericht, Anhang 7, beigefügt. Mit

Schreiben vom 10.08.2015 hat der Landkreis Stade auf die Durchführung eines ROV im

Abschnitt zwischen Stade und Dollern der 380-kV-Leitung Stade – Landesbergen verzichtet,

weil die Einhaltung der Ziele der Raumordnung sichergestellt werden kann und ein solches

Verfahren zu keinen neuen Erkenntnissen führen würde. Weiterhin besteht für einen großen

Teil der Trasse eine Absicherung des Vorhabens als Vorranggebiet Leitungstrasse. Um die

Einhaltung der Ziele der Raumordnung sicherzustellen, erfolgte der Verzicht unter Auflagen

und Hinweise für das nachfolgende Planfeststellungsverfahren.

Unabhängig davon, dass sich aus Bundesrecht und Landesrecht nicht herleiten lässt, dass

ein Planfeststellungsverfahren ohne vorheriges Raumordnungsverfahren unzulässig wäre

oder die Rechtmäßigkeit der Planfeststellung von der Rechtmäßigkeit der

landesplanerischen Entscheidung zur Durchführung eines Raumordnungsverfahrens

abhinge, stellt sich das Absehen von einem gesonderten Raumordnungsverfahren für diesen

Einzelfall auch aus Sicht der Planfeststellungsbehörde als nachvollziehbar dar.

Im Planfeststellungsverfahren sind grundsätzlich auch ohnedem alle ernsthaft in Betracht

kommenden Trassenvarianten und technischen Alternativen im Rahmen der

fachplanerischen und Gesamtabwägung auch unter Berücksichtigung raumordnerischer

Belange zu behandeln (hierzu weiter unter Ziffer 2.2.3.4 dieses Beschlusses).

2.2 Rechtliche Bewertung

Der Plan wird entsprechend dem Antrag der Vorhabenträgerin mit Nebenbestimmungen und

Auflagen festgestellt.

Die Entscheidung beruht auf folgenden rechtlichen Erwägungen:

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 42 von 333

2.2.1 Formalrechtliche Würdigung

2.2.1.1 Erfordernis eines Planfeststellungsverfahrens

Die Errichtung und der Betrieb sowie die Änderung von Hochspannungsfreileitungen mit

einer Nennspannung von 110 Kilovolt oder mehr, bedürfen nach § 43 Satz 1 Nr. 1 EnWG der

Planfeststellung durch die nach Landesrecht zuständige Behörde. Dies schließt den

Rückbau der Masten 1 bis 9 der 220-kV-Leitung Stade – Kummerfeld, der Masten 1 bis

einschließlich Mast 28 der 220-kV-Leitung Stade – Sottrum, der Masten 1 bis 19 der 220-kV-

Leitung Stade – Abbenfleth sowie von Mast 11 der 220-kV-Leitung Abzweig Götzdorf ein.

Für das Planfeststellungsverfahren gelten nach § 43 Satz 7 EnWG die §§ 72 bis 78 VwVfG

nach Maßgabe der §§ 43a bis 43h EnWG. Die Maßgaben gelten entsprechend, soweit das

Verfahren – wie in § 1 Abs. 1 und 5 NVwVfG – landesrechtlich durch ein

Verwaltungsverfahrensgesetz geregelt ist (vgl. § 43 Satz 9 EnWG)

2.2.1.2 Zuständigkeit

Die Niedersächsische Landesbehörde für Straßenbau und Verkehr (NLStBV) ist gem.

§ 1 Abs. 1 und Ziffer 11.1.1 der ZustVO-Umwelt-Arbeitsschutz die zuständige Behörde für

die Durchführung des Anhörungs- und Planfeststellungsverfahrens nach

§ 43 Satz 1 Nr. 1 EnWG.

Dies betrifft neben der Errichtung und den Betrieb der 380-kV-Höchstspannungsfreileitung

sowie den Rückbau der betreffenden Masten der 220-kV-Leitungen zugleich die temporäre

Errichtung von Freileitungsprovisorien und Schutzgerüsten. Als temporäre Maßnahmen der

Bauausführung dienen sie der Verwirklichung des Vorhabens, sodass sie einen integralen

Bestandteil des Vorhabens darstellen2.

Intern obliegen diese Aufgaben der Stabsstelle Planfeststellung der NLStBV.

2.2.1.3 Ablauf des Planfeststellungsverfahrens

Die TenneT TSO GmbH hat mit Schreiben vom 27.07.2016 bei der Niedersächsischen

Landesbehörde für Straßenbau und Verkehr die Durchführung eines

Planfeststellungsverfahrens für die Errichtung und den Betrieb des Leitungsbauvorhabens

„380-kV-Leitung Stade – Landesbergen, Abschnitt Stade – Sottrum, Teilabschnitt: Raum

Stade“ beantragt.

Gem. § 43 a Nr. 1 EnWG i.V.m. § 73 Abs. 3 Satz 1 VwVfG haben die Pläne dieses

Planfeststellungsantrages nach vorheriger ortsüblicher Bekanntmachung vom 15.08.2016 bis

einschließlich 14.09.2016 zur allgemeinen Einsicht bei den Samtgemeinden Lühe und

Horneburg sowie der Hansestadt Stade öffentlich ausgelegen.

In der Bekanntmachung sind diejenigen Stellen angegeben worden, bei denen

Einwendungen gegen den Plan schriftlich bis einschließlich zum 28.09.2016 einzureichen

oder mündlich zu Protokoll zu geben waren. In der Bekanntmachung wurde darauf

2 Vgl. BVerwG, Urt. v. 3.3.2011 – 9 A 8/10 -, BVerwGE 139, 150 (165 f.); BVerwG, Urt. v. 23.9.2014 –
7 C 14/13 -, NVwZ 2015, 445 (446).

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 43 von 333

hingewiesen, dass Einwendungen nach Ablauf der Einwendungsfrist ausgeschlossen sind

(§ 73 Abs. 4 Satz 3 VwVfG).

Durch ortsübliche Bekanntmachung gemäß § 73 Abs. 4 Satz 5 VwVfG benachrichtigte die

Planfeststellungsbehörde die vom Bund oder Land anerkannten Naturschutzvereinigungen

sowie sonstige Vereinigungen, soweit diese sich für den Umweltschutz einsetzen und nach

in anderen gesetzlichen Vorschriften zur Einlegung von Rechtsbehelfen in

Umweltangelegenheiten vorgesehene Verfahren anerkannt sind, von der Auslegung des

Plans. Es wurde explizit darauf hingewiesen, dass Einwendungen und Stellungnahmen von

Vereinigungen gegen das Vorhaben nach Ablauf der Einwendungsfrist ausgeschlossen sind.

Parallel beteiligte die Planfeststellungsbehörde die entsprechenden Behörden und sonstige

Träger öffentlicher Belange, deren Aufgabenbereiche durch das Vorhaben berührt werden

könnten.

Im Anhörungsverfahren sind insgesamt 34 Stellungnahmen von Trägern öffentlicher Belange

und 22 Einwendungen von Privaten eingegangen.

Die gegen das Vorhaben erhobenen Einwendungen und abgegebenen Stellungnahmen sind

mit dem Träger des Vorhabens, den Behörden, den Trägern öffentlicher Belange, den

Betroffenen sowie denjenigen, die Einwendungen erhoben und Stellungnahmen abgegeben

haben, am 21.06.2017 und 22.06.2017 im Rathaus der Stadt Stade erörtert worden. Auf

diesen Termin wurde vorher ortsüblich bekannt gemacht. Mit Schreiben vom 31.05.2017

wurden sowohl die Träger öffentlicher Belange als auch die privaten Einwender unter

Beifügung der Gegenäußerung der Vorhabenträgerin, die in Form einer Synopse erstellt

wurde, über den Erörterungstermin informiert und geladen. Über die Erörterung ist ein

Protokoll gefertigt worden, auf das Bezug genommen wird.

Aufgrund von eingegangen Einwendungen und Stellungnahmen und aufgrund der

Ergebnisse des Erörterungstermins hat die Vorhabenträgerin Planänderungen

vorgenommen und entsprechende Deckblätter bei der Planfeststellungsbehörde eingereicht.

Wesentlicher Inhalt der Planänderungen ist die Verschiebung der Masten 18, 19 und 21

sowie die Erhöhung von Mast 14. Darüber hinaus wurden Zuwegungen und

Baustelleneinrichtungsflächen geändert. Dadurch ergaben sich unter anderem Änderungen

im Landschaftspflegerischen Begleitplan.

Die durch die Planänderungen erstmals oder stärker betroffenen Behörden und Träger

öffentlicher Belange sowie Privatpersonen wurden gem. § 73 Abs. 8 VwVfG beteiligt und

eine Frist von zwei Wochen gesetzt, in der Stellungnahmen und Einwendungen erhoben

werden können. Insgesamt haben sich sieben Privatpersonen und elf Träger öffentlicher

Belange zu den Planänderungen geäußert. Auf die Durchführung eines Erörterungstermins

hat die Planfeststellungsbehörde gem. § 43 a Nr. 3 EnWG abgesehen.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 44 von 333

2.2.2 Umweltverträglichkeitsprüfung

Mit Umsetzung des Gesetzes zur Modernisierung des Rechts der

Umweltverträglichkeitsprüfung (UVPModG) wurde das Umweltverträglichkeitsprüfungsgesetz

(UVPG) zuletzt am 20.07.2017 umfangreich novelliert. Für welche Vorhaben sich die

Umweltverträglichkeitsprüfung (UVP) nach den Vorschriften des novellierten UVPG (UVPG

n.F.) richtet, ist in den Übergangsvorschriften des § 74 UVPG n.F. definiert. Hiernach sind

Verfahren nach § 4 UVPG der Fassung dieses Gesetzes, die vor dem 16. Mai 2017 galt

(UVPG a.F.), zu Ende zu führen, wenn vor diesem Zeitpunkt das Verfahren zur Unterrichtung

über voraussichtlich beizubringende Unterlagen in der bis dahin geltenden Fassung des

§ 5 Abs. 1 UVPG a.F. eingeleitet wurde (§ 74 Abs. 2 Nr. 1 UVPG n.F.) oder die Unterlagen

nach § 6 UVPG a.F. der bis dahin geltenden Fassung dieses Gesetzes vorgelegt wurden

(§ 74 Abs. 2 Nr. 2 UVPG n.F.)

Das Verfahren wurde am 27.07.2016 eröffnet. Daraus ergibt sich, dass dieses Verfahren

nach den Vorschriften der alten Fassung des UVPG zu Ende zu führen ist. Aus diesem

Grund beziehen sich die nachfolgenden Bezüge auf das UVPG auf die Fassung des

Gesetzes, die vor Inkrafttreten des Gesetzes zur Modernisierung des Rechts der

Umweltverträglichkeitsprüfung (UVPModG) galt.

Für das Vorhaben ist eine Umweltverträglichkeitsprüfung (UVP) durchgeführt worden. Die

Umweltverträglichkeitsprüfung besteht aus einer zusammenfassenden Darstellung der

Umweltauswirkungen gemäß § 11 UVPG und der Bewertung der Umweltauswirkungen

gemäß § 12 UVPG. Die Bewertung findet bei der Entscheidung über die Zulässigkeit des

Vorhabens im Hinblick auf eine wirksame Umweltvorsorge im Sinne der §§ 1 und 4 UVPG

nach Maßgabe der geltenden Gesetze Berücksichtigung. Gemäß § 6 UVPG hat die Trägerin

des Vorhabens die entscheidungserheblichen Unterlagen über die Umweltauswirkungen des

Vorhabens der zuständigen Behörde (Planfeststellungsbehörde) zu Beginn des Verfahrens

vorzulegen. Inhalt und Umfang der geforderten Unterlagen sind in § 6 UVPG ausführlich

dargestellt.

Auf Grundlage der Unterlagen gem. § 6 UVPG und unter Einbeziehung der behördlichen

Stellungnahmen und Äußerungen der Öffentlichkeit ist eine zusammenfassende Darstellung

der Umweltauswirkungen gemäß § 11 UVPG erarbeitet worden, wobei die Unterlagen des

Vorhabenträgers einer kritischen Überprüfung durch die Planfeststellungsbehörde

unterzogen wurden. Diese erfolgt mit dem hiesigen Planfeststellungsbeschluss, weil zu

diesem Zeitpunkt die Ergebnisse des Anhörungsverfahrens in vollem Umfange zeitnah

berücksichtigt werden können und – nach dem gegenwärtigen Erkenntnisstand – eine

vollständige Erfassung der Umweltauswirkungen aktuell möglich ist. Die Bewertung der

Umweltauswirkungen des Vorhabens erfolgt auf der Grundlage dieser zusammenfassenden

Darstellung und ist ein fester Bestandteil der Entscheidung über die Zulässigkeit des

Vorhabens gemäß § 12 UVPG.

Nach § 1 UVPG ist es Zweck des Gesetzes, aus Gründen der wirksamen Umweltvorsorge

die Auswirkungen auf die Umwelt nach einheitlichen Grundsätzen frühzeitig und umfassend

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 45 von 333

zu ermitteln, zu beschreiben und zu bewerten sowie die Ergebnisse der

Umweltverträglichkeitsprüfung so früh wie möglich bei der Entscheidung über die

Zulässigkeit zu berücksichtigen. Die Umweltverträglichkeitsprüfung ist gemäß § 2 UVPG kein

eigenständiges Verfahren, sondern ein unselbständiger Teil des Planfeststellungsverfahrens.

Sie befasst sich mit der Ermittlung, Beschreibung und Bewertung der unmittelbaren und

mittelbaren Auswirkungen des Vorhabens auf die Schutzgüter:

 Menschen, einschließlich der menschlichen Gesundheit, Tiere, Pflanzen und die

biologische Vielfalt,

 Boden, Wasser, Luft, Klima und Landschaft,

 Kulturgüter und sonstige Sachgüter sowie

 die Wechselwirkung zwischen den vorgenannten Schutzgütern.

2.2.2.1 Zusammenfassende Darstellung der Umweltauswirkungen nach § 11 UVPG

In diesem Kapitel erfolgt eine Darstellung der Umweltauswirkungen des Vorhabens sowie

der Maßnahmen, mit denen erhebliche nachteilige Umweltauswirkungen vermieden,

vermindert oder ausgeglichen werden. Sofern erhebliche Umweltauswirkungen nicht

ausgeglichen werden, erfolgt die Darstellung der Maßnahmen zur Kompensation der

Beeinträchtigungen.

Die Auswirkungen des Vorhabens resultieren aus den bau-, anlage- und betriebsbedingten

Wirkungen folgender Vorhabensbestandteile:

 Neubau der 11,0 km langen Ersatzneubauleitung 380-kV-Leitung Stade –

Landesbergen, Abschnitt: Raum Stade, LH-14-3110

 Rückbau von drei Bestandsleitungen (Leitung LH-14-2141 Stade – Kummerfeld vom

Portal bis Mast 10 auf 4,30 km Länge, Leitung LH-14-2146 Stade – Abbenfleth mit

Abzweig LH-14-2153 Götzdorf auf 7,10 km Länge und Leitung LH-14-2142 Stade –

Sottrum Mast 001 – 029 auf 9,65 km Länge)

2.2.2.1.1 Schutzgut Mensch, einschließlich der menschlichen Gesundheit

Wirkfaktor und Wirkbereich Auswirkungen

Baubedingte Umweltauswirkungen

 Schallimmissionen im Nahbereich

der Trassen sowie im Bereich der

Zuwegungen.

 Staubemissionen im Nahbereich der

Trassen sowie im Bereich der

 Störung von Anwohnern/

Erholungssuchenden

 Potenzielle gesundheitliche

Auswirkungen auf Anwohner/

Erholungssuchende

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 46 von 333

Zuwegungen.

 Unterbrechung von

Wegeverbindungen

 Eingeschränkte Nutzbarkeit von Fuß-

und Radwegen durch Anwohner/

Erholungssuchende.

Anlage – und betriebsbedingte Umweltauswirkungen (nur Ersatzneubau)

 Niederfrequente elektrische und

magnetische Felder

 Schallemissionen durch

Koronaentladungen

 Flächenverlust von Siedlungsflächen

oder Wert- und Funktionselementen

mit besonderer Bedeutung für die

Freizeit- und Erholungsfunktion

 Störung von Anwohnern/

Erholungssuchenden

 Potenzielle gesundheitliche

Auswirkungen auf Anwohner/

Erholungssuchende

 Auswirkung auf das Wohnumfeld und

Einschränkung der

Wohnumfeldqualität

 Raumanspruch der Masten  Auswirkung auf das Wohnumfeld und

Einschränkung der

Wohnumfeldqualität

Anlage- und betriebsbedingte Umweltauswirkungen (nur Leitungsrückbau)

 Durch den Leitungsrückbau entfallen

alle o.g. anlage- und

betriebsbedingten Wirkungen der

Bestandsleitungen.

 Durch den Leitungsrückbau entfallen

alle o.g. anlage- und

betriebsbedingten Auswirkungen der

Bestandsleitungen.

Im Hinblick auf das Schutzgut Mensch einschließlich der menschlichen Gesundheit wurden

bei der Standortwahl für die Maststandorte die sensiblen Bereiche berücksichtigt und soweit

wie möglich ausgespart.

Als weitere Maßnahmen, die im Rahmen der technischen Feintrassierung zur vorliegenden

Antragstrasse berücksichtigt wurden, sind zu nennen:

 die Trassenführung orientiert sich - soweit möglich - an vorhandenen Hoch- und

Höchstspannungsfreileitungen sowie Verkehrswegen,

 die Trassenführung wurde so gewählt, dass, wenn möglich, der Abstand der

Leitungsachse zur Wohnbebauung erhöht wurde,

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 47 von 333

 die Baustellenandienung erfolgt nach Möglichkeit über vorhandene Straßen und

Wege,

 die Dauer der Unterbrechungen von Wegeverbindungen während der Bauphase soll

auf das Mindestmaß reduziert werden,

 im Falle der Unterbrechung von Wegeverbindungen werden Umleitungen

ausgeschildert,

 die Bauarbeiten beschränken sich nur auf die Tagzeit (6.00 – 22.00 Uhr),

 für die Bauarbeiten werden lärmarme, dem Stand der Technik entsprechende

Maschinen eingesetzt,

 die Leiterseile werden mit einem größeren Durchmesser (Viererbündel) ausgeführt,

um eine Vergrößerung der wirksamen Oberfläche und eine Minimierung des

Koronaeffektes zu erreichen,

 die Grenzwerte der Verordnung über elektromagnetische Felder (26. BImSchV)

werden nicht ausgeschöpft.

2.2.2.1.2 Schutzgut Tiere, Pflanzen und biologische Vielfalt

Wirkfaktor und Wirkbereich Auswirkungen

Baubedingte Umweltauswirkungen

 Flächeninanspruchnahme durch

Anlage von Arbeitsflächen

 Flächeninanspruchnahme durch

Anlage von temporären Zufahrten

 Verlust von Biotopen und Habitaten

sowie der dort vorkommenden

Tierarten.

 Zerschneidung von Lebensräumen

 Gründungsmaßnahmen an den

Maststandorten

 Individuenverlust durch Fallenwirkung

infolge Ausbildung von Erdgruben

 Zerschneidung von Lebensräumen

 Grundwasserabsenkung bei

Gründungsmaßnahmen an den

Maststandorten in Feuchtgebieten und

Auen.

 Verlust und Veränderung

grundwasserbeeinflusster,

empfindlicher Biotope und Habitate.

 Verschlechterung oder Veränderung

der Lebensbedingungen der in den

entsprechenden Habitaten

vorkommenden Tierarten.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 48 von 333

 Stoffeinträge durch Baumaschinen-

und LKW-Verkehr, Staubentwicklung

während der Baumaßnahmen und

Einleitung von Wässern aus

Wasserhaltungsmaßnahmen in

Vorfluter

 Verlust und Veränderung von

Biotopen und Habitaten

 Verschlechterung oder Veränderung

der Lebensbedingungen der in den

entsprechenden Habitaten

vorkommenden Tierarten.

 Schallimmissionen im Nahbereich der

Trassen sowie im Bereich der

Zuwegungen.

 Störungen und Verminderung der

Lebensraumqualität von

Tierlebensräumen.

Anlagebedingte Umweltauswirkungen (nur Ersatzneubau)

 Flächeninanspruchnahme durch Maste

im Bereich der Maststandorte

 Verlust und Veränderung von

Biotopen und Habitaten

 Raumansprüche der Maste und der

Freileitung

 Meidewirkungen und

Habitatverschlechterungen im

Trassenumfeld, Entwertung von

Bruthabitaten, Rast- und

Nahrungsgebieten

 Individuenverlust Avifauna durch

Kollision mit den Leiterseilen und dem

Erdseil der Leitung.

Betriebsbedingte Umweltauswirkungen (nur Ersatzneubau)

 Regelmäßige Pflegemaßnahmen im

Schutzstreifen

 Verlust und Veränderung von

Biotopen und Habitaten.

 Zerschneidung von Lebensräumen

 Schädigung von freigestellten

Gehölzbiotopen am Schutzstreifen.

 Kontrolle der Leitung (Begehung,

Befahrung, Befliegung)

 Instandsetzung und Wartung an

Masten und Leiterseilen

 Temporärer Funktionsverlust und

randliche Beeinträchtigungen von

Tierlebensräumen

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 49 von 333

Anlage- und betriebsbedingte Umweltauswirkungen (nur Leitungsrückbau)

 Durch den Leitungsrückbau entfallen

alle o.g. anlage- und

betriebsbedingten Wirkungen der

Bestandsleitungen.

 Durch den Leitungsrückbau entfallen

alle o.g. anlage- und

betriebsbedingten Auswirkungen der

Bestandsleitungen.

Die Wahl der Trassenführung ist von wesentlicher Bedeutung für die Vermeidung und

Minimierung von Eingriffen. Die Prüfung von Trassenalternativen hat zum Ziel, die

konfliktärmste Trassenführung zu ermitteln. Zur Eingriffsvermeidung wurde bei der

Trassenfindung und der Lage der Arbeitsflächen bereits im frühen Planungsstadium darauf

hingearbeitet, ökologisch sensible Bereiche zu umgehen. An einzelnen Zwangspunkten ist

die Querung oder Tangierung sensibler Bereiche jedoch nicht immer zu vermeiden. Die

daraus resultierenden Beeinträchtigungen müssen dann durch verschiedene Maßnahmen

minimiert bzw. vermieden werden.

Neben den folgenden allgemeinen Vermeidungsmaßnahmen (s. hierzu auch Anlage 1,

Erläuterungsbericht – Kap. 3.4.2.2) wird an dieser Stelle auch auf die unter Ziffer 2.2.3.6.1.2

dieses Beschlusses genannten schutzgutbezogenen Schutz- und Vermeidungsmaßnahmen

S01 bis S03, S11, S15 sowie V01 bis V08 und V11 verwiesen.

Folgende allgemeine Vermeidungsmaßnahmen sind auf der gesamten Trasse anzuwenden:

 Der geplante Trassenverlauf führt durch einen mit drei 220-kV-Bestandsleitungen

stark vorbelasteten Raum. Durch den Neubau der 380-kV-Leitung wird eine

Bündelung von Höchstspanungsfreileitungen in einem Trassenkorridor und der

Rückbau der drei 220-kV-Leitungen möglich. Die Inanspruchnahme bisher

unbelasteter Landschaftsräume wird vermieden. Diese Maßnahmen tragen

wesentlich zu einer Verminderung der Auswirkungen auf das Landschaftsbild bei.

 Landschaftsprägende Elemente werden so weit wie möglich nicht beansprucht.

 Die Arbeits-, Mastbau- und Kranflächen werden auf das bautechnisch notwendige

Maß beschränkt.

Die geplanten Maßnahmen zum Schutz der Biotope lassen sich zusammengefasst wie folgt

darstellen:

 Allgemeiner Biotop- und Baumschutz: An die Baustelle angrenzende Gehölze werden

durch Baumschutzmaßnahmen nach Vorgabe einschlägiger Richtlinien geschützt.

Dies beinhaltet auch den Schutz des Wurzelbereichs bei Befahrungen oder Anschnitt

der Wurzeln, einen Stammschutz gegen Beschädigungen der Rinde, das Hochbinden

oder Aufasten tiefhängender Äste sowie das Lockern von Verdichtungen im

Wurzelraum.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 50 von 333

 Schutz von Lebensräumen und sensiblen Biotopen: Um baubedingte und temporäre

Schäden an angrenzenden wertvollen Vegetationsbeständen und Lebensräumen (z.

B. Nass- und Feuchtbiotope, Bachläufe) zu vermeiden, werden vor Baubeginn

randlich des Arbeitsstreifens sowie im angrenzenden Umfeld in definierten

Abschnitten stabile Schutzzäune von ausreichender Höhe aufgestellt. Diese

vermeiden das Befahren oder Lagern von Baumaterialien im Bereich sensibler

Biotopstrukturen.

 Anpassung der Baustellenfläche an angrenzende Biotopflächen: Im Zuge der

Baustelleneinrichtung (Vermessung/ Auspflocken der temporären Baustellenflächen)

wird die Baustellenfläche an unmittelbar angrenzende ökologisch wertvolle und z. T.

geschützte Biotopstrukturen (z. B. Fließgewässer, Gehölzbestände) vor Ort

angepasst, um mögliche Beeinträchtigungen zu vermeiden.

 Baustraße, Baggermatratze: Bei Inanspruchnahme von Feuchtbiotopen (z.B.

Nasswiesen, Seggenbeständen, feuchten Hochstaudenfluren, Gräben,

Stillgewässerrändern) oder der Tangierung von Waldrändern, alten Baumbeständen

und Einzelbäumen sind Schädigungen der Vegetationsdecke und der Wurzeln sowie

eine Verdichtung des Bodens möglich. Zur Reduzierung dieser Effekte ist der Einsatz

von Baustraßen, Bohlen oder Baggermatratzen vorgesehen. Alternativ ist das

Abschieben der Vegetationsschicht in Feucht- und Nasswiesen bei trockener

Witterung und relativ trockenen Bodenverhältnissen möglich.

 Gehölzeinschlag an temporären Zuwegungen: Im Einzelfall sind ggf. für

Großtransporte auch im laufenden Baubetrieb, z.B. in engen Kurven oder an

Abzweigungen, einzelne Gehölze zu entnehmen oder auf den Stock zu setzen. Im

Rahmen der ökologischen Baubegleitung wird die Situation überprüft und weitere

Schutzmaßnahmen eingeleitet. Zusätzlich wird eine Überprüfung der relevanten

Gehölze auf mögliche, aktuelle Bruthabitate durchgeführt.

Die geplanten Maßnahmen zum Schutz der Fauna lassen sich zusammengefasst wie folgt

darstellen:

Die oben genannten Schutzmaßnahmen für Biotope sind z.T. gleichzeitig geeignet und

einzusetzen, um faunistische Lebensräume zu schützen. Darüber hinaus lassen sich

folgende Maßnahmen in gekürzter Form darstellen:

 Schutzmaßnahmen für Amphibien: In Abschnitten mit nachgewiesenen und

potenziellen Vorkommen von Amphibien in der Nähe der Arbeitsflächen sowie

möglichen Wanderbewegungen sind Schutzzäune vorgesehen, um einen

Individuenverlust, aber auch Trenn- und Barrierewirkungen während der geöffneten

Mastfundamentgruben zu vermeiden. Bei Tangierung oder Querung eines

Laichgewässers oder Wasserlebensraumes (z. B. Sumpfgebiete, Gräben) sind die

Arbeitsflächen vor Beginn der Baumaßnahmen auf Laich und Individuen zu

überprüfen, diese ggf. abzusammeln und in einiger Entfernung an geeigneter Stelle

wieder in das Gewässer einzusetzen. Betroffene Gewässer sind während der

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 51 von 333

gesamten Bauphase bei Bedarf durch einen Amphibienschutzzaun von den

Arbeitsflächen zu trennen, um ein Einwandern in die Baustelle zu verhindern.

 Schutzmaßnahmen Reptilien: In Abschnitten mit nachgewiesenen Vorkommen von

Reptilienarten sind mittels partieller Absperrungen oder Schutzzäunen Tiere aus den

Arbeitsflächen, Zuwegungen und den geöffneten Mastfundamentgruben fernzuhalten.

 Bauvorbereitende Maßnahmen zum Schutz planungsrelevanter Vogelarten: Für

gefährdete und/ oder streng geschützte Vogelarten sind zur Vermeidung von

Individuenverlusten und Störungen spezifische Maßnahmen vorgesehen, die im LBP

detailliert beschrieben werden.

 Bezüglich der bauvorbereitenden Maßnahmen sind für relevante Brutvögel des

Offenlandes und Gehölzbrüter Baufeldräumungen oder Gehölzfällungen vorgesehen,

die insbesondere im Winterhalbjahr, spätestens bis kurz vor Beginn der Brut- und

Aufzuchtzeiten durchzuführen sind. Durch das frühzeitige Entfernen der

Habitatstrukturen können die Vogelarten nicht im Bereich der Arbeitsflächen brüten,

so dass ein Verlust von Nestern, Eiern und Jungvögeln vermieden werden kann.

Falls die zeitlichen Vorgaben der Baufeldräumung nicht eingehalten werden können,

sind bei einem aktuellen Vorkommen einer Art im Bereich der Trassenführung

Bauzeitenbeschränkungen während der Brut- und Aufzuchtphase anzuwenden.

 Zum Schutz planungsrelevanter Brutvogel- sowie Rastvogelarten ist ggf. eine

Bauzeitenregelung von Bauarbeiten während der artspezifischen Balz-, Brut- und

Aufzuchtphasen sowie Hauptrastzeiten vorgesehen.

 In Abschnitten der geplanten Leitung, in denen ein erhöhtes avifaunistisches

Gefährdungspotenzial ermittelt wurde, ist zur Verminderung des Kollisionsrisikos für

Vögel die Markierung von Erdseilen vorgesehen.

 Schutzmaßnahmen für Fledermäuse: Die Fällarbeiten von Waldflächen und Gehölzen

sind im Herbst- und Winterhalbjahr durchzuführen. Den günstigsten Zeitraum für

diese Arbeiten stellt der Früh-Herbst (ca. Anfang September bis Ende Oktober) dar,

wenn sich die Wochenstuben bereits aufgelöst haben und der Winterschlaf noch

nicht eingesetzt hat. Falls Höhlenbäume im Zuge der Gehölzentnahmen festgestellt

werden, sind Kontrollen der Höhlenbäume auf Fledermausbesatz erforderlich. Falls

Individuen angetroffen werden sollten, ist in Abstimmung mit den Fachbehörden ggf.

eine Umsiedlung vorzunehmen.

 Während der Bauphase, beginnend mit Vorarbeiten und der Baufeldräumung bis zum

Abschluss der Rekultivierung, ist eine ökologische Baubegleitung (ÖBB) vorgesehen.

Deren Aufgabe ist es, die Einhaltung der im Landschaftspflegerischen Begleitplan

formulierten Auflagen und Einschränkungen (Baustellenflächen,

Bauzeitenbeschränkungen) sicherzustellen sowie die Durchführung der

beschriebenen Maßnahmen (Vermeidungs- und Minimierungsmaßnahmen) zu

gewährleisten.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 52 von 333

Trotz Vermeidungs- und Minderungsmaßnahmen verbleiben erhebliche Beeinträchtigungen

der Schutzgüter Tiere, Pflanzen/ Biotope und biologische Vielfalt. Die Beeinträchtigungen

werden durch Ausgleichs- und Ersatzmaßnahmen kompensiert.

2.2.2.1.3 Schutzgut Boden

Wirkfaktor und Wirkbereich Auswirkungen

Baubedingte Umweltauswirkungen

 Befahren der Böden mit

Baustellenfahrzeugen

 Verdichtung der Gefügestruktur des

Unterbodens

 Einrichtung der Baustellenflächen  Durchmischung des

Oberbodengefüges durch

Abschieben und Umlagern

 Risiko der Abschwemmung von

Boden bei Starkregen von

Arbeitsflächen in abgefallenem

Gelände

 Aushagerung und Humusverlust im

Oberboden, Erosionsgefahr bei

Starkregen

 Durchführung von Wasser-

haltungsmaßnahmen bei den

Gründungsmaßnahmen im Bereich

der Maststandorte

 Veränderung des Wasserhaushaltes

der Böden

Anlagebedingte Umweltauswirkungen (nur Ersatzneubau)

 Einbringen von Mastfundamenten in

die Böden

 Versiegelung von Böden

 Dauerhafter und endgültiger Verlust

des Bodens durch Mastfundamente

 Veränderung des Regel- und

Puffervermögens bei Einbau von

Fremdmaterial

Betriebsbedingte Umweltauswirkungen (nur Ersatzneubau)

 Keine betriebsbedingten Wirkungen

auf den Boden

 /

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 53 von 333

Anlagebedingte Umweltauswirkungen (nur Leitungsrückbau)

 Entfernung von Mastfundamenten  Entsiegelung von Böden

 Wiederherstellung von Böden und

Bodenfunktionen

Neben den im Folgenden aufgeführten allgemeinen Vermeidungsmaßnahmen (s. hierzu

auch Anlage 1, Erläuterungsbericht – Kap. 3.4.2.2) wird an dieser Stelle auch auf die unter

Ziffer 2.2.3.6.1.2 genannten schutzgutbezogenen Schutz- und Vermeidungsmaßnahmen

S09, S10 sowie V09 und V10 verwiesen.

Folgende allgemeine Vermeidungsmaßnahmen und Vorkehrungen zum Bodenschutz

kommen zum Einsatz:

 Durchführung von Arbeiten nur entsprechend den einschlägigen Richtlinien (DIN

18300 Erdarbeiten, DIN 18915 Bodenarbeiten)

 technisch erforderliche Versiegelungen (Mastfundamente) werden in Abhängigkeit

von der Bautechnik auf das erforderliche Mindestmaß reduziert (Pfahlgründungen)

 Wiederherstellung des Bodens in der ursprünglichen Horizontierung und einer

bewirtschaftbaren Mächtigkeit (Überdeckung mindestens 1 m über einem

rückgebauten Mastfundament)

 Anlage von Baustraßen oder Verwendung von Fahrbohlen/ Lastverteilungsplatten zur

Verringerung des Bodendrucks auf gering tragfähigen Flächen, insbesondere auf

Böden mit erhöhter Verdichtungsempfindlichkeit (etwa bei Moor- und Marschböden)

 schichtgerecht getrennte Lagerung des Bodenaushubs aus Baugruben (mindestens

Trennung in Ober- und Unterboden, bei Mehrschichtprofilen erforderlichenfalls auch

Trennung innerhalb des Unterbodens)

 Verzicht auf das Befahren von zu nassen Böden

 Verzicht auf Bodenumlagerung und andere Bodenarbeiten bei ungeeignetem, weil zu

nassem Bodenzustand

 Einsatz von Kettenfahrzeugen mit breiten Laufwerken zur Verringerung des

Bodendrucks, insbesondere auf verdichtungsempfindlichen Böden, erforderlichenfalls

zusätzlich Begrenzung der zulässigen Radlasten

 schichtgerechter, an die Morphologie des Standorts angepasster Wiedereinbau des

Bodens

 Tiefenlockerung des Unterbodens nach Abschluss der Bauarbeiten

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 54 von 333

 Lockern des Oberbodens nach Wiedereinbau

 Vermeidung des dauerhaften Eintrags von Fremdmaterialien

 Vermeidung des Eintragens von Steinen aus steinführenden Horizonten in steinfreie

Horizonte

 Schonung von geomorphologischen Besonderheiten

 Schutzmaßnahmen beim Bau, z. B. Absperren von Randflächen, die nicht

beeinträchtigt werden dürfen

 eingesetzte Maschinen entsprechen dem Stand der Technik, sodass die Gefahr für

den Boden (z. B. durch Schmier- oder Kraftstoffeintrag) reduziert ist

 Maßnahmen zum Schutz bzw. zur Minderung beim Umgang mit dem Aushub

potenziell sulfatsaurer Sedimente.

Trotz Vermeidungs- und Minderungsmaßnahmen verbleiben erhebliche Beeinträchtigungen

im Schutzgut Boden durch Versiegelung. Durch den Rückbau der Mastfundamente der

Bestandsleitungen findet dem gegenüber eine Entsiegelung von Flächen statt. In der

Gegenüberstellung der tatsächlichen oberirdischen Versiegelung durch die

Ersatzneubauleitung mit der tatsächlichen Entsiegelung durch die Rückbaumasten zeigt sich

bei einem für das Gesamtvorhaben insgesamt sehr geringen Umfang der befestigten

Flächen eine Netto-Entsiegelung entsprechend knapp 30 % der Bestandsversiegelung (s.

Ziffer 2.2.3.6.1.1).

2.2.2.1.4 Schutzgut Wasser

Grundwasser

Wirkfaktor und Wirkbereich Auswirkungen

Baubedingte Umweltauswirkungen

 Gründungsmaßnahmen im Bereich

der Maststandorte

 Entnahme der Fundamente der

Bestandsmasten

 Erhöhung der

Verschmutzungsgefährdung des

Grundwassers während der

Bautätigkeit durch Entfernen von

grundwasserschützenden

Deckschichten

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 55 von 333

 Gründungsmaßnahmen im Bereich

der Maststandorte und Entnahme

von Bauhaltungswasser

 mengenmäßige Veränderung des

Grundwasserhaushaltes

 Einsatz von Baumaschinen  Veränderung der Wasserqualität von

Grundwasser durch potenziellen

Schadstoffeintrag

Anlagebedingte Umweltauswirkungen (nur Ersatzneubau)

Anlagebedingte Umweltauswirkungen auf das Grundwasser sind nicht zu erwarten.

Betriebsbedingte Umweltauswirkungen

Betriebsbedingte Umweltauswirkungen auf das Grundwasser sind nicht zu erwarten.

Oberflächenwasser

Wirkfaktor und Wirkbereich Auswirkungen

Baubedingte Umweltauswirkungen

 Durchführung von

Wasserhaltungsmaßnahmen bei

den Gründungsmaßnahmen im

Bereich der Maststandorte und

Einleitung von Bauhaltungswasser

 Anlage von temporären

Zuwegungen

 temporäre Verschlämmung

 temporärer Eintrag von Nährstoffen

durch Bautätigkeit

 temporäre Verschlechterung der

Durchgängigkeit

 temporär vollständiger Verlust von

Sohle und Ufer

 hydraulische Belastung durch

Grundwassereinleitung

 temporärer Eintrag von Nährstoffen

durch Grundwassereinleitung

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 56 von 333

 Einsatz von Baumaschinen  Veränderung der Wasserqualität von

Oberflächengewässern durch

potenziellen Schadstoffeintrag

Anlagebedingte Umweltauswirkungen

Anlagebedingte Umweltauswirkungen auf Oberflächengewässer sind nicht zu erwarten.

Betriebsbedingte Umweltauswirkungen

Betriebsbedingte Umweltauswirkungen auf Oberflächengewässer sind nicht zu erwarten.

Zum Schutz des Grundwassers sind allgemeine Vermeidungs- und

Verminderungsmaßnahmen vorgesehen, die generell in allen Bereichen der

Ersatzneubautrasse und der Rückbautrassen gelten:

Umsetzung der Grundwasserschutzmaßnahmen:

 Personalschulung/ Unterweisung

 Meldeketten, Sofortmaßnahmen, Notfallpläne

Geräte- und Betankungsauflagen:

 Erstellung von Arbeitsanweisungen für Gerätewartung und Betankung

 Dichtigkeit von Maschinen und Pumpen ist ständig zu prüfen.

Baumaterial:

 Zur Einbringung in den Grundwasserbereich stofflich geeignete Baustoffe verwenden

Bauzeitliche Wasserhaltung:

 Absenkung nur so weit wie nötig

 Rückbau aller Wasserhaltungseinrichtungen nach Beendigung der Bauwasserhaltung

Schutz der abdichtenden Deckschichten:

 Wiedereinbau entnommenen Aushubmateriales oder Ersatz durch vergleichbares,

unbelastetes Bodenmaterial

 Schutz der Grasnarbe in Arbeitsbereichen durch Bohlen oder Baggermatten, sofern

nicht ein Abschieben des Oberbodens zwingend erforderlich ist

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 57 von 333

Bauzeit:

 Beschränkung der Bauzeit auf ein unbedingt notwendiges Maß

Schadensfall:

 Benachrichtigung von Unterer Wasserbehörde und Wasserversorger

 Auskoffern von belastetem Boden im Schadensfall

 Einsatz von Maschinen entsprechend dem Stand der Technik (keine leckanfälligen

Geräte).

Zur Vermeidung erheblich nachteiliger Umweltauswirkungen auf das Grundwasser sind

darüber hinaus die schutzgutbezogenen Maßnahmen S12-S14 vorgesehen (vgl. Anlage 12,

Textanhang D - Maßnahmenblätter und Ziffer 2.2.3.6.1.2 dieses Beschlusses).

Die schutzgutbezogenen Maßnahmen S04-S08 dienen entsprechend dem Schutz der

Oberflächengewässer vor erheblich nachteiligen Umweltauswirkungen (vgl. Anlage 12,

Textanhang D - Maßnahmenblätter und Ziffer 2.2.3.6.1.2 dieses Beschlusses).

2.2.2.1.5 Schutzgüter Luft und Klima

Wirkfaktor und Wirkbereich Auswirkungen

Baubedingte Umweltauswirkungen

 Inanspruchnahme von

Gehölzstrukturen

 Verlust von klimarelevanten

Gehölzstrukturen

 Veränderung des Lokalklimas

Anlagebedingte Umweltauswirkungen (nur Ersatzneubau)

 Inanspruchnahme von

Gehölzstrukturen

 Verlust von klimarelevanten

Gehölzstrukturen

 Veränderung des Lokalklimas

Betriebsbedingte Umweltauswirkungen

Betriebsbedingte Umweltauswirkungen auf die Schutzgüter Luft und Klima sind nicht zu

erwarten.

Als Vermeidungs- und Verminderungsmaßnahme werden die Inanspruchnahme von

Gehölzen und die Versiegelung des Bodens auf das Mindestmaß reduziert. Auf den Eingriff

in Klimaschutzwälder wird verzichtet.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 58 von 333

2.2.2.1.6 Schutzgut Landschaft / Landschaftsbild

Wirkfaktor und Wirkbereich Auswirkungen

Baubedingte Umweltauswirkungen

 Flächeninanspruchnahme im Bereich

der einzurichtenden Arbeitsstreifen,

der Lagerplätze und Zufahrten

 Verlust landschaftsprägender

Vegetationselemente

Anlagebedingte Umweltauswirkungen (nur Ersatzneubau)

 Raumanspruch der Masten und der

Leiterseile (z.T. markiert)

 Veränderung des Landschaftsbildes

 Inanspruchnahme von

Gehölzstrukturen

 Verlust landschaftsprägender

Vegetationselemente

 Veränderung landschaftsprägender

Vegetationselemente im

Schutzstreifen der Leitung

Betriebsbedingte Umweltauswirkungen (nur Ersatzneubau)

 Wuchshöhenbeschränkung im

Schutzstreifen der Leitung

 Verlust landschaftsprägender

Vegetationselemente

Anlage- und betriebsbedingte Umweltauswirkungen (nur Leitungsrückbau)

 Durch den Leitungsrückbau entfallen

alle o.g. anlage- und

betriebsbedingten Wirkungen der

Bestandsleitungen.

 Durch den Leitungsrückbau

entfallen alle o.g. anlage- und

betriebsbedingten Auswirkungen

der Bestandsleitungen.

Zur Eingriffsvermeidung wurde bei der Trassenfindung bereits im frühen Planungsstadium

darauf hingearbeitet, ökologisch sensible Bereiche und somit auch landschaftsprägende

Elemente wie Feldgehölze, Baumreihen etc. zu umgehen. Berücksichtigt wurden hierbei

neben prägenden Vegetationsbildern auch geomorphologische Besonderheiten.

Als wichtigstes Trassierungselement wurde die weitestgehende Parallelführung zu

bestehenden Verkehrswegen und sofern möglich innerhalb bestehender Freileitungstrassen

angestrebt, um nachteilige Auswirkungen auf das Landschaftsbild und das

Landschaftserleben vermeiden zu können.

Trotz der optimierten Trassenführung verbleiben erhebliche Beeinträchtigungen im

Schutzgut Landschaft, vor allem in Bezug auf das Landschaftsbild. Die Beeinträchtigungen

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 59 von 333

werden sowohl durch Maßnahmen als auch durch die Zahlung eines Ersatzgeldes

kompensiert (s. Ziffer 2.2.3.6.1.5).

2.2.2.1.7 Schutzgut Kulturgüter und sonstige Sachgüter

Wirkfaktor und Wirkbereich Auswirkungen

Baubedingte Umweltauswirkungen

 Flächeninanspruchnahme im Bereich

der einzurichtenden Arbeitsstreifen,

der Lagerplätze und Zufahrten

 Verlust oder Beeinträchtigung von

Kultur- und Sachgütern

Anlagebedingte Umweltauswirkungen (nur Ersatzneubau)

 Raumanspruch der Masten und der

Leiterseile (z.T. markiert)

 Störung der Sichtbeziehungen bei

Kulturgütern mit Landschafts- oder

Ortsbild prägender Fernwirkung

 Flächeninanspruchnahme durch

Aufweitungen und Ausbildung neuer

Schutzstreifen

 Überspannung bzw. technische

Überprägung von Kultur- und

Sachgütern

Zum Schutz der bekannten sowie der unbekannten Bodendenkmale ergeben sich folgende

denkmalpflegerische Notwendigkeiten:

 Die Planung und Durchführung der gesamten Baumaßnahme sollte in zeitlicher und

organisatorischer Absprache mit der Archäologischen Denkmalpflege erfolgen.

 Im Ersatzneubautrassenraum scheint eine Prospektion oder archäologische

Begleitung der Erdarbeiten nicht erforderlich.

 Im Rückbaustreifen im Raum Agathenburg sollte möglichst weit im Vorfeld der

Bauarbeiten eine fachgerechte archäologische Prospektion im Bereich des Masts 26

erfolgen, wenn dies von der Denkmalbehörde für erforderlich gehalten wird.

 Falls während der Bauausführung weitere, bisher unbekannte Fundstellen zu Tage

treten sollten, werden diese Zufallsfunde gemäß den Vorgaben des

Denkmalschutzgesetzes unverzüglich der Denkmalschutzbehörde angezeigt. Das

weitere Vorgehen wird in diesem Fall ebenfalls mit der zuständigen Behörde

abgestimmt.

2.2.2.1.8 Schutzgut Wechselwirkungen

Die Erfassung der ökosystemaren Wechselwirkungen erfolgt über die Funktion der

Schutzgüter, da grundsätzlich davon ausgegangen werden kann, dass auch

schutzgutbezogene Erfassungskriterien im Sinne des Indikatorprinzips bereits Informationen

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 60 von 333

über die funktionalen Beziehungen zu anderen Schutzgütern und Schutzfunktionen

beinhalten und damit indirekt ökosystemare Wechselwirkungen erfasst werden.

2.2.2.2 Bewertung der Umweltauswirkungen nach § 12 UVPG

Die in § 12 UVPG vorgeschriebene Bewertung dient der Entscheidungsvorbereitung im

Zulassungsverfahren. Sie erfolgt im Prüfungsvorgang getrennt von den übrigen

Zulassungsvoraussetzungen nicht umweltbezogener Art. Eine Abwägung mit

außerumweltrechtlichen Belangen wird an dieser Stelle nicht vorgenommen. Die Bewertung

der Umweltauswirkungen erfolgt durch Auslegung und Anwendung der umweltbezogenen

Tatbestandsmerkmale der einschlägigen Fachgesetze auf den entscheidungserheblichen

Sachverhalt.

Nachfolgend erfolgt für jedes vom Vorhaben betroffene Umweltschutzgut die Bewertung der

nachteiligen Umweltauswirkungen gemäß § 12 UVPG. Hierbei werden die im

Landschaftspflegerischen Begleitplan festgesetzten allgemeinen und schutzgutbezogenen

Schutz- und Vermeidungsmaßnahmen (vgl. Anlage 12, Textanhang D - Maßnahmenblätter)

berücksichtigt.

2.2.2.2.1 Schutzgut Mensch, einschließlich der menschlichen Gesundheit

Bewertung der nachteiligen Umweltauswirkungen auf das Schutzgut Mensch

Auswirkungen Bewertung

Baubedingte Umweltauswirkungen

 Störung von Anwohnern/

Erholungssuchenden durch

baubedingte Schall- und

Staubimmissionen im Nahbereich der

Trassen sowie im Bereich der

Zuwegungen.

 Potenzielle gesundheitliche

Auswirkungen auf Anwohner/

Erholungssuchende durch

baubedingte Schall- und

Staubimmissionen im Nahbereich der

Trassen sowie im Bereich der

Zuwegungen.

Die baubedingten Schall- und

Staubimmissionen der Ersatzneubauleitung

treten nur temporär während der Bau- bzw.

Rückbauphase auf. Da die Bauarbeiten nur

zur Tageszeit, außerhalb der Nachtruhe

stattfinden, ist nicht von

entscheidungserheblichen Auswirkungen

auszugehen.

Die Bestimmungen und Immissionswerte

der AVV Baulärm werden während er

Bauphase eingehalten.

 Eingeschränkte Nutzbarkeit von Fuß-

und Radwegen durch Anwohner/

Durch die Bauarbeiten kann es temporär

zur Unterbrechung von Wegeverbindungen

oder einer eingeschränkten Nutzbarkeit von

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 61 von 333

Erholungssuchende durch

Unterbrechung von

Wegeverbindungen

Fuß- und Radwegen kommen. In diesem

Falle werden während der Bau- und

Rückbauphase in Abstimmung mit der

jeweils zuständigen Behörde und/ oder

Kontaktperson Umleitungen ausgeschildert,

sodass die Nutzung des Wegesystems

auch während der Bauphase gewährleistet

ist. Entscheidungserhebliche Auswirkungen

sind nicht zu erwarten.

Anlage – und betriebsbedingte Umweltauswirkungen (nur Ersatzneubau)

 Störung von Anwohnern/

Erholungssuchenden durch

niederfrequente elektrische und

magnetische Felder,

Schallemissionen durch

Koronaentladungen und

Flächenverlust von Siedlungsflächen

oder Wert- und Funktionselementen

mit besonderer Bedeutung für die

Freizeit- und Erholungsfunktion.

 Potenzielle gesundheitliche

Auswirkungen auf Anwohner/

Erholungssuchende durch

niederfrequente elektrische und

magnetische Felder,

Schallemissionen durch

Koronaentladungen und

Flächenverlust von Siedlungsflächen

oder Wert- und Funktionselementen

mit besonderer Bedeutung für die

Freizeit- und Erholungsfunktion.

 Auswirkung auf das Wohnumfeld und

Einschränkung der

Wohnumfeldqualität durch

niederfrequente elektrische und

magnetische Felder,

Schallemissionen durch

Koronaentladungen und

Flächenverlust von Siedlungsflächen

oder Wert- und Funktionselementen

Durch das geplante Vorhaben werden auch

bei maximaler Anlagenauslastung die

international anerkannten Werte hinsichtlich

der betriebsbedingten elektrischen und

magnetischen Felder, die in Deutschland in

der 26. Verordnung zur Durchführung des

Bundes-Immissionsschutzgesetzes (26.

BImSchV) verbindlich festgelegt sind,

eingehalten. Die Richtwerte für die

elektrische Feldstärke betragen 5 Kilovolt

pro Meter (kV/m) und für die magnetische

Flussdichte 100 Mikrotesla (μT). Das der

26. BImSchV zugrundeliegende

Richtwertkonzept wurde von der deutschen

Strahlenschutzkommission 2008 als

ausreichend für den Schutz des Menschen

in elektromagnetischen Feldern bestätigt.

Gemäß den Regelungen des

Länderausschusses für Immissionsschutz

(LAI) zur Umsetzung der

immissionsschutzrechtlichen Anforderungen

der 26. BImSchV sind in einem Abstand von

mehr als 20 m vom äußeren Leiterseil der

380-kV-Freileitung keine Wirkung auf das

Schutzgut Menschen einschließlich der

menschlichen Gesundheit zu erwarten, die

eine immissionsschutzrechtliche Prüfung

erforderlich machen.

Bei dem geplanten Vorhaben hat im Falle

der Freileitung das äußere Leiterseil einen

Abstand von 30 m zur Leitungsachse. Den

oben genannten Regelungen des

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 62 von 333

mit besonderer Bedeutung für die

Freizeit- und Erholungsfunktion.

Länderausschusses für Immissionsschutz

(LAI) zur Umsetzung der

immissionsschutzrechtlichen Anforderungen

der 26. BImSchV folgend, gilt somit ein

Prüfradius von 50 m um die Leitungsachse.

Mit Ausnahme einer Einzelbebauung östlich

der Ersatzneubauleitung im Bereich des

Gewerbegebietes „Speersort“ (Speersort

200 in Hollern-Twielenfleth) liegen alle

anderen Wohnhäuser außerhalb des 50 m-

Radius um die Leitungsachse. Insgesamt

sind somit betriebsbedingt keine

entscheidungserheblichen Wirkungen auf

das Schutzgut Menschen einschließlich der

menschlichen Gesundheit zu erwarten.

Sonstige, außer zu Wohnzwecken zum

nicht vorübergehenden Aufenthalt von

Menschen bestimmten Bereiche (z.B.

Krankenhäuser, Schulen, Kindergärten,

Kinderhorte, Spielplätze) sind nicht vom

Vorhaben betroffen.

Betriebsbedingte Schallemissionen werden

bei Freileitungen vor allem bei bestimmten

Witterungslagen wie Schnee, Nebel oder

Regen verursacht (sogenannter

Koronaeffekt). Als Maßnahme zur

Vermeidung bzw. Minimierung des

Koronaeffektes werden die Hauptleiterseile

der Hochspannungsfreileitung als

Viererbündel ausgeführt. Durch die damit

verbundene Vergrößerung der Oberfläche

kommt es zu einer Verringerung der

Oberflächenfeldstärke und somit zugleich

des Koronaeffektes. Für das geplante

Vorhaben Stade – Landesbergen,

Abschnitt: Raum Stade, LH-14-3110 wurde

eine schalltechnische Untersuchung

durchgeführt (vgl. Immissionsbericht,

Anlage 11).

Die Immissionswerte liegen gemäß TA

Lärm in der Nacht für Gewerbegebiete bei

50 dB(A) sowie Kern-, Dorf- und

Mischgebiete bei 45 dB(A). Gleiches gilt für

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 63 von 333

Allgemeine Wohngebiete und

Kleinsiedlungsgebiete (40 dB(A)). Für Reine

Wohngebiete gelten noch niedrigere

Immissionsrichtwerte (35 dB(A)). Die

Immissionsrichtwerte für den Tag liegen in

allen Gebietskategorien höher.

Anhand des Immissionsberichtes (siehe

Anlage 11), dem eine Worst-Case

Betrachtung zugrunde liegt, sowie

Ergebnissen aus anderen, vergleichbaren

380-kV-Freileitungsvorhaben zeigt sich,

dass für das Vorhaben Stade-

Landesbergen auch bei voller Nennlast und

ungünstigen Witterungsverhältnissen die

zugrunde zu legenden Immissionsrichtwerte

nach TA Lärm sowohl tagsüber als auch

nachts eingehalten werden und somit von

den betriebsbedingten Schallemissionen

keine entscheidungserheblichen

Auswirkungen hervorgerufen werden.

Der anlagenbedingte Flächenverlust durch

die Errichtung von Masten ist gering. Die

Lage der Masten wurde so gewählt, dass

keine erhebliche Beeinträchtigung von

Siedlungsflächen oder Wert- und

Funktionselementen mit besonderer

Bedeutung für die Freizeit- und

Erholungsfunktion erfolgt. Erhebliche

Auswirkungen sind nicht zu erwarten.

Die Nutzungseinschränkung bezieht sich

auf den Schutzstreifen der Leitung. Dieser

umfasst bei der Ersatzneubauleitung 60 m

(30 m beiderseits der Leitung). Nach

Abschluss der Bauarbeiten kann die

ursprüngliche Nutzung innerhalb des

Schutzstreifens i. d. R. uneingeschränkt

wieder ausgeübt werden

(landwirtschaftliche Nutzung,

Erholungsnutzung, etc.). Für Gehölze

innerhalb des Schutzstreifens besteht eine

dauerhafte Aufwuchsbeschränkung. Da sich

keine Siedlungsflächen innerhalb des

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 64 von 333

Schutzstreifens befinden, wird die

Siedlungsentwicklung nicht beeinträchtigt.

Bauliche Anlagen des Außenbereichs sind

mit dem Leitungsbetreiber abzustimmen.

Entscheidungserheblichen Auswirkungen

auf Siedlungsflächen oder Wert- und

Funktionselementen mit besonderer

Bedeutung für die Wohn- und

Wohnumfeldfunktion oder die Freizeit- und

Erholungsfunktion sind nicht zu erwarten.

 Auswirkung auf das Wohnumfeld und

Einschränkung der

Wohnumfeldqualität durch

Raumanspruch der Masten

Hinsichtlich des anlagebedingten

Raumanspruchs von Freileitung und Masten

ist ein Wirkraum von bis zu 300 m aufgrund

seiner dominanten Wirkung durch den

großen Anteil im Blickfeld anzunehmen. Der

Raumanspruch und die dominante Wirkung

der Freileitung und Masten nehmen mit

zunehmender Entfernung ab. Hinsichtlich

dieser Projektwirkung bestehen lokal

entscheidungserhebliche Auswirkungen auf

das Schutzgut Mensch.

Anlage- und betriebsbedingte Umweltauswirkungen (nur Leitungsrückbau)

 Durch den Leitungsrückbau entfallen

alle o.g. anlage- und

betriebsbedingten Auswirkungen der

Bestandsleitungen

Mit dem Leitungsrückbau sind keine anlage-

und betriebsbedingten Projektwirkungen auf

die Wohn-/ Wohnumfeldfunktion und die

Erholungs- und Freizeitfunktion des

Schutzgutes Mensch zu erwarten.

2.2.2.2.2 Schutzgut Tiere, Pflanzen und biologische Vielfalt

Bewertung der nachteiligen Umweltauswirkungen auf die Schutzgüter Tiere, Pflanzen und

Biologische Vielfalt

Auswirkungen Bewertung

Baubedingte Umweltauswirkungen

 Verlust von Biotopen und Habitaten

sowie der dort vorkommenden

Tierarten durch temporäre

Flächeninanspruchnahme

Tiere: Eine Beeinträchtigung von

Tierlebensräumen tritt während der

Bauphase in Form von unmittelbaren

Lebensraumverlusten ein. Innerhalb der

Arbeitsflächen und Zuwegungen werden

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 65 von 333

Biotopstrukturen und damit

Habitatfunktionen temporär beseitigt.

Die vorhabensbedingte (temporäre)

Inanspruchnahme einer Fortpflanzungsstätte

oder eines Nahrungshabitats einer

nachgewiesenen stark gefährdeten oder

vom Aussterben bedrohten Art (Rote Liste

Kategorie 2 oder 1) kann zu

entscheidungserheblichen

Beeinträchtigungen führen. Um dies zu

vermeiden findet die Bautätigkeit außerhalb

der Hauptfortpflanzungszeit der relevanten

Arten statt (vgl. Vermeidungsmaßnahme

V03 u. Anlage 12, Textanhang D -

Maßnahmenblätter).

Erhebliche Beeinträchtigungen können bei

Verlusten von Gehölz- und Waldbiotopen

vorliegen, welche u. a. potenzielle

Lebensräume von streng geschützten

Tierarten, vor allem aus der Gruppe der

Vögel, Fledermäuse und Holzkäfer,

darstellen. Ein hohes Konfliktpotenzial

besteht in Bereichen mit sehr alten

Laubholzbeständen, die im Zuge der

Aufweitung von bestehenden Schutzstreifen

oder bei einer Neuausbildung in Anspruch

genommen werden müssen. Die Beseitigung

von Alt- oder Totholz bzw. von

Höhlenbäumen kann den Verlust einer

Brutstätte z.B. von Spechten, Eulen und

Greifvogelarten, eine Beseitigung von

Fledermausquartieren oder einen

Lebensraumverlust holzbewohnender

Insekten bedeuten. Mittelalte Gehölze oder

Altholzbestände sind im geplanten

Vorhabensbereich jedoch nur in sehr

geringem Maße betroffen. Verluste von

Nadelholzreinbeständen sind hinsichtlich der

Qualität als faunistische Lebensräume von

nachrangiger Bedeutung. Der Verlust von

Hecken innerhalb landwirtschaftlich

genutzter Bereiche kann ebenfalls aufgrund

der längeren Regeneration über mehrere

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 66 von 333

Jahre zu einem Funktionsverlust speziell bei

Heckenbrütern führen und somit zu einer

länger andauernden Einschränkung von zur

Verfügung stehenden geeigneten

Bruthabitaten. Allerdings werden in der

Regel jeweils nur kleine Teilabschnitte durch

Zuwegungen oder Arbeitsflächen

beansprucht.

Vermeidungsmaßnahmen sehen zum einen

eine zeitliche Begrenzung der

Baumaßnahmen vor (vgl.

Vermeidungsmaßnahme V04 und Anlage

12, Textanhang D - Maßnahmenblätter). Des

Weiteren werden bei Erfordernis

Ersatzquartiere für Fledermäuse oder

Höhlenbrüter geschaffen, soweit

Höhlenbäume oder Niststätten nicht zu

erhalten sind (vgl. Schutzmaßnahme S11

und Anlage 12, Textanhang D -

Maßnahmenblätter).

Entscheidungserhebliche Auswirkungen

können hierdurch letztendlich vermieden

werden.

Tierlebensräume der offenen

Kulturlandschaft (Acker, Intensivgrünland,

Obstplantagen) sind aufgrund der

landwirtschaftlichen Nutzung einem

regelmäßigen Strukturwandel ausgesetzt

(Ackerumbruch, Wechsel von Feldfrüchten,

Beweidung, Mahd, Pflege und Ernte der

Plantagen). Es ist davon auszugehen, dass

die vorhabensbedingten Beeinträchtigungen

z. B. der Bodenbrüter durch Entfernung der

Vegetation und Bodenveränderung maximal

ein bis zwei Vegetationsperioden anhalten.

Dieser Lebensraum wird jedoch in der Regel

nur von Arten besiedelt, die einen breiten

Toleranzbereich gegenüber Umweltfaktoren

aufweisen. Ruderalstandorte, (Feucht-

)Brachen, Röhrichte sind bereichsweise im

Untersuchungskorridor vertreten. Eine

Regeneration betroffener Standorte ist nach

rund drei bis fünf Vegetationsperioden,

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 67 von 333

Röhrichte in längeren Zeiträumen zu

erwarten. Hinsichtlich der Bedeutung der in

diesen Biotopen anzutreffenden Tierarten

wird die Beeinträchtigung aufgrund der

weitgehend schnellen

Regenerationsfähigkeit als gering bis mittel

eingestuft. Der kleinflächige und temporäre

Habitatverlust kann insgesamt nicht mit einer

signifikanten Reduzierung der

Lebensraumfunktionen gleichgesetzt

werden. Wegen der bestehenden

Ausweichmöglichkeiten in vorhandene,

ausreichend dimensionierte Ersatzhabitate

ist von keinen entscheidungserheblichen

Auswirkungen auszugehen.

Mit der Querung von Fließgewässern durch

temporär benötigte Überfahrten und

Arbeitsflächen, die in das Gewässerbett und

die Böschungen eingreifen, kann eine

Beeinträchtigung der Uferrandbereiche und

des Gewässerbetts verbunden sein,

wodurch die (potenziellen) Lebensräume vor

allem von Amphibien, Libellen,

Wassermollusken und/oder Fischarten

beeinträchtigt werden können. Durch

geeignete Schutzmaßnahmen, wie z. B. die

fachgerechte Einbringung und Bettung eines

Durchlassrohres sowie weiterer

vorbereitender Maßnahmen (z.B. Absuchen

von Individuen und Laich von Amphibien,

vgl. Vermeidungsmaßnahme V01) ist die

Auswirkungsintensität als schwach zu

bewerten, sodass von keinen

entscheidungserheblichen Auswirkungen

auszugehen ist.

Pflanzen: Die geplante Neubau- wie auch

die Rückbaustrecken verlaufen in relativ

großen Abschnitten über Obstplantagen,

Äcker und Intensivgrünland. Nach dem Ende

der Baumaßnahmen und nachfolgender

Wiederherstellung sind die Biotopfunktionen

nahezu gleichwertig zum vorherigen

Zustand, sodass keine nachhaltige

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 68 von 333

Veränderung verursacht wird und die

Ertragsfähigkeit der Böden bestehen bleibt.

Durch die Wiederverwendung des

vorhandenen Bodens bleibt zudem das

Diasporenpotenzial der Wildkrautflora

erhalten. Es ist davon auszugehen, dass die

Beeinträchtigungen des Intensivgrünlandes

durch Entfernung der Vegetation und

Veränderung der Standorteigenschaften

nach entsprechender Neueinsaat maximal

eine Vegetationsperiode anhalten. Weiterhin

ist eine Wiederbesiedlung ausgehend von

angrenzenden, nicht betroffenen Flächen zu

erwarten.

Die geplante Trassierung sowie der

Rückbau von Maststandorten tangiert

Ruderalfluren und Säume nur in sehr

geringem Maß. Während der Bauphase geht

die Vegetationsdecke im Bereich der

temporären Arbeitsflächen und Zuwegungen

verloren. Durch Wiederaufbringen des

standortgetreuen Oberbodens können sich

die extensiv oder nicht genutzten Biotope je

nach Arteninventar und Vorbelastungen in

einem durchschnittlich kurzen Zeitraum von

zwei bis fünf Jahren regenerieren und sich

hinsichtlich Artenspektrum und

pflanzensoziologischer Ausprägung den

nicht betroffenen Flächen dieser Biotoptypen

angleichen.

Bei feuchtem Untergrund z.B. in Abschnitten

mit Röhrichten und Feuchtwiesen sind ggf.

Baggermatratzen als Schutzmaßnahme

sowie Vliesmaterialien und Rohrdurchlässe

bei Inanspruchnahme von Gräben oder

Bächen erforderlich. Hohe Auswirkungen

sind hierdurch abzuschwächen oder zu

vermeiden. Die Regeneration der

Vegetationsdecke ist bei Verzicht des

Abschiebens des Oberbodens kurz- bis

mittelfristig möglich; die Gewässerläufe

werden an den Überfahrten

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 69 von 333

wiederhergestellt.

Im Bereich der temporären Arbeitsflächen

und Zuwegungen sind zudem Pionier und

Sukzessionsgebüsche betroffen. Aufgrund

der schnellen Regenerationsfähigkeit und

mittleren Wertigkeit sind keine

entscheidungserheblichen Auswirkungen auf

solche Biotope zu erwarten.

In geringem Umfang sind Baumreihen,

Feldgehölze, Gebüsche und Hecken

innerhalb des Untersuchungskorridors

vorhanden. Diese stellen je nach

Altersstruktur und Ausprägung hochwertige

Biotoptypen dar, die einer teils Jahrzehnte

dauernden Regeneration bedürfen. Der

Verlust solcher Biotoptypen bedingt eine

hohe Auswirkungsintensität, wenn ältere

Gehölze betroffen sind.

Im Bereich der Arbeitsflächen und

Zuwegungen sind randlich stehende

Gehölze während der Baumaßnahmen

möglicherweise durch Beschädigungen der

Rinde bzw. des Stamms, der Äste oder der

Wurzeln betroffen.

Temporäre Arbeitsflächen und Zuwegungen

liegen weitgehend innerhalb vorhandener

Wegeführungen, sodass Eingriffe in

Waldbestände in der Bauphase vermieden

werden können. Eine Beeinträchtigung der

randlichen Waldbestände kann aber durch

die Befahrung der Traufe und einer evtl.

erforderlichen Aufastung verursacht werden.

Eine hohe Auswirkungsintensität ist hier

insbesondere bei Altholzbeständen zu

erwarten. Nadelholzbestände werden

aufgrund ihrer schmalen Traufe nicht

beeinträchtigt. Weiden- und andere

Pionierwälder des Untersuchungsraumes

sind in der Lage, schnell bis mittelfristig Äste

oder Stämme zu regenerieren, sodass

geringe bis mittlere Auswirkungen zu

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 70 von 333

erwarten sind. Durch Baum- und

Wurzelschutzmaßnahmen wird die

Auswirkungsintensität in jedem Fall

minimiert.

Generell können Gehölzverluste durch

Vermeidungs- und

Verminderungsmaßnahmen (Lage und

Einschränkung der Arbeitsflächen oder

Anpassung an vorhandene Biotopstrukturen,

Zuwegungen über vorhandene Straßen und

Wege, Baumschutzmaßnahmen) vermieden

bzw. reduziert werden.

Zusammenfassend führt der Verlust von

Biotopen und Habitaten durch temporäre

Flächeninanspruchnahme zu einer

Beeinträchtigung die teilweise erheblich im

Sinne der Eingriffsregelung (§§ 14 und 15

BNatSchG) ist.

Unter Berücksichtigung der Schutz- und

Vermeidungsmaßnahmen S01 bis S03, S11,

S15, V01 bis V08 und V11 sowie der

Durchführung von Ausgleichs- und

Ersatzmaßnahmen bleiben keine

erheblichen Beeinträchtigungen der

Pflanzen zurück.

Biologische Vielfalt: Unter Berücksichtigung

der Schutz- und Vermeidungsmaßnahmen

sowie der Durchführung von Ausgleichs- und

Ersatzmaßnahmen bleiben keine

erheblichen Beeinträchtigungen der Tiere

und Pflanzen zurück. Von

entscheidungserheblichen Auswirkungen auf

die biologische Vielfalt ist daher nicht

auszugehen.

 Zerschneidung von Lebensräumen

durch temporäre

Flächeninanspruchnahme.

 Individuenverlust durch

Fallenwirkung infolge Ausbildung von

Tiere: Aufgrund der linearen Ausprägung der

geplanten Baumaßnahme werden durch den

Verlust von Waldrandflächen keine

Minimalarealgrößen der dort festgestellten

Tierarten unterschritten, zudem können zum

weitaus überwiegenden Teil bereits

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 71 von 333

Erdgruben durch

Gründungsmaßnahmen an den

Maststandorten

 Zerschneidung von Lebensräumen

durch Gründungsmaßnahmen an den

Maststandorten

vorhandene Waldtrassen für den Verlauf der

Höchstspannungsfreileitung genutzt werden.

Da viele Tierarten (insbesondere die

Avifauna) hochmobil sind, ist zudem davon

auszugehen, dass sie den kleinräumigen

Störquellen ausweichen können. Die

vorhabensbedingten Veränderungen im

Raumnutzungsverhalten betroffener Arten

werden daher generell als vernachlässigbar

gering gewertet, da es sich um temporäre

Störungen handelt.

Lineare Strukturen wie Hecken, Waldsäume

und Fließgewässer stellen in der offenen

Landschaft wichtige Biotopverbundachsen

dar. Insbesondere betroffen sind

Fledermäuse, Kleinsäuger (z. B. Haselmaus)

und Insekten (z. B. holzbewohnende

Käferarten), die bei Aufweitungen

vorhandener sowie durch Gehölzentnahmen

neu entstehender Schutzstreifen die

fehlenden Strukturen ggf. nur schwer oder

nicht mehr überwinden können. Diese

Effekte treten insbesondere bei größeren

Gehölzverlusten sowie bei Eingriffen in

aquatische Lebensräume, z. B. bei

Gewässerüberfahrten, auf. Die

Auswirkungsintensität kann minimiert

werden, indem innerhalb des

Schutzstreifens Sukzessionsprozesse

(Entstehung von Gebüschen, Pionierwald)

zeitlich begrenzt zugelassen werden sowie

Gewässer mit eingeschränkten Überfahrten

und Verrohrung des Fließgewässers gequert

werden. Die meisten Fledermaus- und

Vogelarten sind aufgrund ihrer hohen

Mobilität durch die temporären und

dauerhaften Trennwirkungen ihrer

Lebensräume nur geringfügig betroffen.

Haselmäuse überwinden hingegen

vegetationsarme Bereiche nur über wenige

Meter. Nach Abschluss der Bauphase sollen

die entstandenen temporären Lücken der

Vegetationsdecke durch nachfolgende

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 72 von 333

Anpflanzungen, Sukzession oder Ansaaten

wieder geschlossen werden, um die

Verbundfunktion vollständig

wiederherzustellen.

Eine Fallenwirkung tritt temporär während

der Bauphase durch das Ausheben von

Gruben für die Herstellung der

Mastfundamente ein. Besonders betroffen

sind Amphibien, die auf den Wanderrouten

im Frühjahr und Sommer/ Herbst durch

diese Baumaßnahmen gefährdet werden

können. Wanderungen finden vom

Winterquartier in Richtung Laichgewässer

und nachfolgend vom Laichhabitat in die

Sommerlebensräume statt. Auch Reptilien

und (Klein-)Säuger können tiefe

Fundamentgruben nicht oder nur schwer

wieder verlassen.

Im Bereich der Baugruben werden während

der Aktivitätsphase der Amphibien und

Reptilien mobile Schutzzäune errichtet.

Zusätzlich zu den vorgesehenen

Schutzzäunen werden die baubedingt in

Anspruch genommenen Flächen und die

Baugruben vor Beginn der Bautätigkeit auf

Amphibien- und Reptilienbesatz geprüft und

vorgefundene Individuen in benachbarte

Habitate verbracht (vgl.

Vermeidungsmaßnahmen V01 und V02

unter Anlage 12, Textanhang D –

Maßnahmenblätter).

Unter Berücksichtigung dieser Maßnahmen

können entscheidungserhebliche

Auswirkungen ausgeschlossen werden.

Pflanzen: siehe Wirkfaktor „Verlust von

Biotopen und Habitaten sowie der dort

vorkommenden Tierarten durch temporäre

Flächeninanspruchnahme“

Biologische Vielfalt: Unter Berücksichtigung

der Schutz- und Vermeidungsmaßnahmen

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 73 von 333

sowie der Durchführung von Ausgleichs- und

Ersatzmaßnahmen bleiben keine

erheblichen Beeinträchtigungen der Tiere

und Pflanzen zurück. Von

entscheidungserheblichen Auswirkungen auf

die biologische Vielfalt ist daher nicht

auszugehen.

 Verlust und Veränderung

grundwasserbeeinflusster,

empfindlicher Biotope und Habitate

durch Grundwasserabsenkung bei

Gründungsmaßnahmen an den

Maststandorten in Feuchtgebieten

und Auen.

 Verschlechterung oder Veränderung

der Lebensbedingungen der in den

entsprechenden Habitaten

vorkommenden Tierarten durch

Grundwasserabsenkung bei

Gründungsmaßnahmen an den

Maststandorten in Feuchtgebieten

und Auen.

Tiere: Es treten keine relevanten

Auswirkungen auf die Biotope ein. Daher

sind mittelbare Auswirkungen auf die an

Feuchtlebensräume angepassten Tierarten

nicht zu erwarten.

Pflanzen: Über den direkten temporären

Verlust der Vegetationsdecke hinaus sind

temporäre negative Auswirkungen während

der Baumaßnahme möglich durch

langandauernde

Grundwasserhaltungsmaßnahmen im

Bereich der Mastfundamentgruben und des

sich einstellenden Grundwasser-

Absenkungstrichters in den randlichen

Beständen. Nässetolerante Gehölze wie

Weidenarten und die Schwarzerle sind

gegenüber einer kurzzeitigen Abtrocknung

(1-4 Wochen) unempfindlich. Die

Krautschicht von Gewässerauen kann unter

ungünstigen Bedingungen in den

Sommermonaten kleinflächig Schaden

nehmen. Allerdings besitzen eutrophe

Wasser- und Sumpfpflanzen-

Gemeinschaften ein sehr hohes

Regenerationsvermögen. Die Auswirkungen

der Abtrocknung sind diesbezüglich mit

denen einer niederschlagsarmen Periode

vergleichbar. Nach Beendigung der

Grundwasserhaltung wird in kurzer Zeit die

Wassersättigung des Bodens wieder

erreicht, so dass mit einer vollständigen

Regeneration der Biotope binnen weniger

Monate zu rechnen ist. Voraussetzung ist

aber, dass die Maßnahmen zur

Wasserhaltung auf ein Minimum reduziert

werden, da sonst die Gefahr der

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 74 von 333

Ruderalisierung zunimmt.

Biologische Vielfalt: Es treten keine

relevanten Auswirkungen auf Tiere und

Pflanzen auf. Von entscheidungserheblichen

Auswirkungen auf die biologische Vielfalt ist

daher nicht auszugehen.

 Verlust und Veränderung von

Biotopen und Habitaten durch

Stoffeinträge durch Baumaschinen-

und LKW-Verkehr, Staubentwicklung

während der Baumaßnahmen und

Einleitung von Wässern aus

Wasserhaltungsmaßnahmen in

Vorfluter

 Verschlechterung oder Veränderung

der Lebensbedingungen der in den

entsprechenden Habitaten

vorkommenden Tierarten durch

Stoffeinträge durch Baumaschinen-

und LKW-Verkehr, Staubentwicklung

während der Baumaßnahmen und

Einleitung von Wässern aus

Wasserhaltungsmaßnahmen in

Vorfluter

Tiere: Es treten keine relevanten

Auswirkungen auf die Biotope ein. Daher

sind mittelbare Auswirkungen auf die

Lebensräume angepassten Tierarten nicht

zu erwarten.

Pflanzen: Ein Eintrag von Schad- und

Nährstoffen ist hauptsächlich durch den

Baustellenverkehr möglich. Bei Einhaltung

der gesetzlichen Normen für z.B. Art der

Befüllung von Maschinen oder Verwendung

umweltfreundlicher Betriebsstoffe sind

Beeinträchtigungen der Vegetations- und

Tierbestände jedoch als sehr gering

einzustufen. Auch Risiko von einer

relevanten Freisetzung von Stäuben ist

infolge des oberflächennah anstehenden

Grundwassers im betrachteten Raum als

gering einzuschätzen.

Die temporäre Einleitung von Wasser aus

der Grundwasserhaltung in angrenzende

Gräben während der Bauphase der

Mastfundamente kann mit bauzeitlichen

Funktionsverlusten (z. B. durch verdriftende

Trübstofffahnen) verbunden sein, wodurch

Lebensräume vor allem von Fischen und

Rundmäulern sowie Libellenlarven und

Wassermollusken beeinträchtigt werden

können.

Zur Vermeidung nachteiliger Auswirkungen

ist die Schutzmaßnahme S07 vorgesehen

(siehe Anlage 12, Textanhang D –

Maßnahmenblätter). Ziel dieser Maßnahme

ist die Rückhaltung von Trüb- und

Schwebstoffen und sonstigen Stoffen sowie

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 75 von 333

eine Sauerstoffanreicherung vor der

Einleitung von Grundwasser in die

Oberflächengewässer.

Unter Berücksichtigung der

Vermeidungsmaßnahme sind keine

erheblichen nachteiligen und damit auch

keine entscheidungserheblichen

Umweltauswirkungen zu erwarten.

Biologische Vielfalt: Es treten keine

relevanten Auswirkungen auf Tiere und

Pflanzen auf. Von entscheidungserheblichen

Auswirkungen auf die biologische Vielfalt ist

daher nicht auszugehen

 Störungen und Verminderung der

Lebensraumqualität von

Tierlebensräumen durch

Schallimmissionen im Nahbereich

der Trassen sowie im Bereich der

Zuwegungen.

Tiere: Durch die kurze, aber verstärkt

auftretende Geräuschentwicklung seitens

der Baumaschinen und -fahrzeuge sowie

Spundungsarbeiten im Zuge der

Mastfußarbeiten ist eine akustische und

visuelle Störung und Beunruhigung der

Fauna, vor allem der Avifauna, im Umfeld

der Arbeitsflächen und Schutzstreifen sowie

entlang der Zufahrten zu den Arbeitsflächen

möglich. Die Störungsintensität ist von der

Empfindlichkeit der betroffenen Arten und

der Jahreszeit abhängig.

Als „störungsempfindliche Arten“ mit hohen

Fluchtdistanzen gegenüber optischen und

akustischen Einwirkungen gelten Schwäne,

Gänse, Kormoran, Schreitvögel (Graureiher

nur zur Brutzeit, Weißstorch unempfindlich),

Kranich, Wasservögel (Taucher, Enten,

Säger, Rallen), Limikolen, Möwen (nur

Brutkolonien), Seeschwalben (nur

Brutkolonien) und Greifvögel (nur zur

Brutzeit in unmittelbarer Horstnähe).

Geeignete Vermeidungsmaßnahmen sind

Bauzeitenregelungen insbesondere für den

Zeitraum der Brutzeit von

störungsempfindlichen und besonders

gefährdeten Brutvogelarten (vgl.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 76 von 333

Vermeidungsmaßnahmen V03 und V05

unter Anlage 12, Textanhang D –

Maßnahmenblätter) sowie der Zug- und

Rastzeiten störungsempfindlicher

Rastvogelarten (vgl.

Vermeidungsmaßnahmen V03 und V05

unter Anlage 06, Textanhang D –

Maßnahmenblätter), sodass keine

entscheidungserheblichen Auswirkungen zu

erwarten sind.

Auch mögliche Störungen oder

Beeinträchtigungen von Brut- und

Rastvogelarten aufgrund starker

Beleuchtung der Arbeitsflächen sind als

geringfügig einzustufen, da die Bauarbeiten

nur in Ausnahmefällen in den Abendstunden

fortgeführt werden.

Pflanzen: Es sind keine relevanten

mittelbaren Auswirkungen zu erwarten.

Biologische Vielfalt: Es treten keine

relevanten Auswirkungen auf Tiere und

Pflanzen auf. Von entscheidungserheblichen

Auswirkungen auf die biologische Vielfalt ist

daher nicht auszugehen

Anlagebedingte Umweltauswirkungen (nur Ersatzneubau)

 Verlust und Veränderung von

Biotopen und Habitaten durch

Flächeninanspruchnahme durch

Maste im Bereich der Maststandorte

Tiere: Der anlagebedingte dauerhafte

Flächenverbrauch im Bereich der Mastfüße

ist aufgrund der Kleinflächigkeit in der Regel

als geringfügig hinsichtlich möglicher

dauerhafter Habitatverluste von Tierarten

einzustufen. Es sind somit keine

entscheidungserheblichen Auswirkungen zu

befürchten.

Pflanzen: Im Fall der Versiegelung von

Biotopen durch relativ kleinflächige

Mastfundamente ist die

Auswirkungsintensität einzelfallbezogen als

gering bis mittel einzustufen. Durch die

dauerhaften Fundamentflächen der Masten

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 77 von 333

muss jedoch von einem vollständigen und

dauerhaften Verlust der vorhandenen

Biotopstrukturen ausgegangen werden, der

erheblich im Sinne der Eingriffsregelung (§§

14 und 15 BNatSchG) ist.

Unter Berücksichtigung der Ausgleichs- und

Ersatzmaßnahmen bleiben keine

erheblichen Beeinträchtigungen der

Pflanzen zurück.

Biologische Vielfalt: Unter Berücksichtigung

der Schutz- und Vermeidungsmaßnahmen

sowie der Durchführung von Ausgleichs- und

Ersatzmaßnahmen bleiben keine

erheblichen Beeinträchtigungen der Tiere

und Pflanzen zurück. Von

entscheidungserheblichen Auswirkungen auf

die biologische Vielfalt ist daher nicht

auszugehen.

 Meidewirkungen und

Habitatverschlechterungen im

Trassenumfeld, Entwertung von

Bruthabitaten, Rast- und

Nahrungsgebiete durch

Raumanspruch der Maste und der

Freileitung

Tiere: Für einige Vogelarten können

verminderte Raumnutzungsintensitäten im

Nahbereich von Freileitungstrassen

festgestellt werden. So zählen arktische

Gänsearten, aber auch Feldlerche und

Wiesenlimikolen zu den Arten, die

Meideeffekte an Freileitungen zeigen

können. Eine Begründung liegt darin, dass

sich im Umfeld einer Trasse die Aktivitäten

der Vogelarten vermehrt auf den Schutz vor

Fressfeinden (Sicherungsverhalten)

fokussieren, sodass weniger Zeit für

Komfortverhalten (Sozialverhalten,

Gefiederpflege etc.) verbleibt. Die Masten an

sich bieten Greif- und Rabenvögeln

Sitzwarten und auch Brutmöglichkeiten, so

dass der Prädatorendruck auf Bodenbrüter

zunehmen kann und es zu einem Eingriff in

Räuber-Beute-Beziehungen kommt. Im

Bereich vorhandener Freileitungen sind

diese nachteiligen Auswirkungen jedoch

weitgehend vermindert, da der Raum

diesbezüglich bereits als vorbelastet

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 78 von 333

eingestuft werden kann.

Ein nur geringer Gewöhnungseffekt kann für

gebietsfremde Gastvögel beobachtet

werden, die das Rastgebiet über eine

längere Zeitspanne nutzen. Ein Unterfliegen

von Leiterseilen wird von Wasservogelarten

weitgehend vermieden. Auch geeignete

Äsungsflächen für Gänsearten unterhalb von

Leiterseilen werden zumeist nicht genutzt.

Für den Kiebitz, der im Abschnitt zwischen

Mast 1 und Mast 7 mit mehreren Brutpaaren

vorkommt, kann in den Prüfprotokollen

dargelegt werden, dass die vorhandenen

Brutpaare gleichartige Habitate im direkten

Umfeld der Baumaßnahmen vorfinden, die

nicht besetzt sind.

Da die Rück- und Neubautrasse einen

mittleren Abstand von ca. 500 m besitzen,

tritt kein negativer Effekt für die dortige

Population auf. Zusätzlich befindet sich die

Neuplanung in diesem Abschnitt randlich

entlang einer BAB, die beim Kiebitz bereits

ein Meideverhalten (Effektdistanz = 200 m)

bewirkt. Der mögliche Meideeffekt durch die

Neubautrasse wird somit primär bereits

durch die BAB ausgelöst. Die Vorkommen

des Kiebitzes und Austernfischers im

Norden der Schwinge bis zum geplanten

Umspannwerk befinden sich in etwa 300 m

Abstand zur Rück- und Neubautrasse, so

dass hier kein Habitatverlust durch die

beiden zeitweilig gemeinsam existierenden

Leitungen entsteht. Durch den

Raumanspruch der Maste und der

Freileitung treten somit keine

entscheidungserheblichen Auswirkungen auf

die Brutvogelarten ein.

Im Verlauf der Trasse und in deren naher

Umgebung werden keine für Rastvögel

wertgebenden Rast- /Ruhehabitate berührt.

Solche Bereiche befinden sich weit abseits

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 79 von 333

der Trasse in Elbenähe. Gebiete von

nationaler oder internationaler Bedeutung für

Rastvögel kommen im Gebiet nicht vor. Eine

Ausnahme stellt diesbezüglich das ca. 5,3

km vom Mast Nr. 24 (nördlichster Mast)

entfernt liegende VSG Unterelbe. Die

Betroffenheit von Rastvogelarten durch die

Bauarbeiten und ein Meideverhalten durch

die Existenz der Stromtrasse können daher

von vorneherein ausgeschlossen werden.

Dies betrifft auch die nicht oder gering

anfluggefährdeten Rastvogelarten wie

Mäusebussard und Turmfalke, die im Verlauf

des Korridors häufiger nachgewiesen

werden konnten. Durch den Raumanspruch

der Maste und der Freileitung treten somit

auch keine entscheidungserheblichen

Auswirkungen auf die Gast- und Rastvögel

ein.

Pflanzen: Es sind keine relevanten

mittelbaren Auswirkungen zu erwarten.

Biologische Vielfalt: Es treten keine

relevanten Auswirkungen auf Tiere und

Pflanzen auf. Von entscheidungserheblichen

Auswirkungen auf die biologische Vielfalt ist

daher nicht auszugehen.

 Individuenverlust Avifauna durch

Kollision mit den Leiterseilen und

dem Erdseil der Leitung

Tiere: Es ergeben sich potenzielle

Beeinträchtigungen durch Individuenverluste

infolge der Kollision mit Leiterseilen.

Als „vogelschlagrelevante Arten“ gelten

gemäß der bekannten Literatur Schwäne,

Gänse, Schreitvögel, Kranich, Kormoran,

Wasservögel (Taucher, Enten, Säger,

Rallen), Limikolen, Möwen und

Seeschwalben. Insbesondere brütende und

rastende Großvogelarten wie Störche,

Gänse und Schwäne, Kormorane, Möwen,

Seeschwalben und Greifvögel führen

weitreichende Pendelflüge zwischen Schlaf-,

Brut- und Nahrungsflächen durch, sodass

ein erhöhtes Kollisionsrisiko mit Leiterseilen

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 80 von 333

in Bereichen der Einflugschneisen besteht.

Hinsichtlich der häufigen und ungefährdeten

Arten, bei denen es ebenfalls regelmäßig

aufgrund von Schwarmbildungen zu

Kollisionen an Freileitungen kommen kann,

sind keine erheblichen Auswirkungen zu

befürchten, da sie nicht in ihrem Bestand

gefährdet sind und keine Verschlechterung

des Erhaltungszustandes bewirkt wird. Dies

gilt vor allem für Tauben, Drosseln,

Rabenvögel und Stare.

Hinsichtlich der Vogelschlagrelevanz von

Greifvögeln haben alle konkreten

Untersuchungen zum Flugverhalten an

Freileitungen gezeigt, dass Greifvögel mit

Ausnahme der Adlerarten aufgrund ihres

ausgeprägten dreidimensionalen

Sehvermögens in Verbindung mit ihrer guten

Manövrierfähigkeit nur in geringem bis

mittlerem Maße an Freileitungen kollidieren.

Kollisionen können sich jedoch bei

Balzflügen ereignen.

Für die Sicherung gegen Leitungsanflug hat

sich das Anbringen von Markern bewährt,

die das Erkennen der Leitungen,

insbesondere des Erdseils erleichtern und

meist auch bei ungünstigen

Sichtverhältnissen wahrgenommen werden.

Der Einsatz von Markern reduziert das

Kollisionsrisiko gegenüber unmarkierten

Leitung signifikant.

In besonders sensiblen Gebieten oder bei

Vorkommen besonders anfluggefährdeter

Arten werden Vogelabweiser angebracht

(vgl. Vermeidungsmaßnahme V11 unter

Anlage 12, Textanhang D -

Maßnahmenblätter). Unter Berücksichtigung

dieser Maßnahmen und dem umfangreichen

Leitungsrückbau, durch den das

Kollisionsrisiko im Raum weiter reduziert

wird, kommt es zu keinen

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 81 von 333

entscheidungserheblichen

Beeinträchtigungen der Avifauna.

Pflanzen: Keine Auswirkungen zu erwarten

Biologische Vielfalt: Es treten keine

relevanten Auswirkungen auf Tiere und

Pflanzen auf. Von entscheidungserheblichen

Auswirkungen auf die biologische Vielfalt ist

daher nicht auszugehen.

Betriebsbedingte Umweltauswirkungen (nur Ersatzneubau)

 Verlust und Veränderung von

Biotopen und Habitaten durch

regelmäßige Pflegemaßnahmen im

Schutzstreifen

 Zerschneidung von Lebensräumen

durch regelmäßige

Pflegemaßnahmen im Schutzstreifen

 Schädigung von freigestellten

Gehölzbiotopen am Schutzstreifen

durch regelmäßige

Pflegemaßnahmen im Schutzstreifen

Tiere: Die relevanten anlage- und

betriebsbedingten Flächenverluste und

damit Habitatverluste bleiben auf Bereiche

mit älteren Baumbeständen beschränkt, die

aufgrund der einzurichtenden bzw.

aufzuweitenden Schutzstreifen dauerhaft

entfernt werden müssen (siehe auch

„Baubedingte Auswirkungen“). Diese

Auswirkungen sind im geplanten Vorhaben

jedoch nicht vorhanden.

Bezüglich der Veränderung von Vegetations-

/ Biotopstrukturen im Trassenraum einer

Höchstspannungsfreileitung ist generell

festzustellen, dass in Abschnitten mit bereits

bestehenden Freileitungen generell deutlich

geringere Wirkungen auftreten. Hier ist ein

Schutzstreifen bereits vorhanden und die

notwendigen Pflegemaßnahmen werden,

wie auch derzeit, in unverändertem Turnus

und in gleichartiger Weise fortgeführt.

Veränderungen klimarelevanter Faktoren,

die sich auf faunistische Lebensräume

auswirken könnten, werden durch die

Installation von Masten und Leiterseilen

nicht bewirkt. Sie können hingegen wirksam

werden, wenn die Freistellung von

Gehölzflächen im Bereich eines

Maststandortes oder innerhalb des

Schutzstreifens erforderlich wird. Hierdurch

können insbesondere Reptilienhabitate und

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 82 von 333

Fledermausquartiere betroffen sein, die

spezielle klimatische Bedingungen

benötigen. Die negativen Auswirkungen

bleiben jedoch auf punktuelle Vorkommen

dieser Arten begrenzt.

In neu zu errichtenden Trassenabschnitten

kann die dauerhafte Freihaltung des

Schutzstreifens je nach vorhandener

Biotopstruktur eine relevante

Habitatveränderung darstellen, die auch

Wirkungen auf nicht flugfähige Tiere haben

kann. Ebenso sind durch eine

Wuchshöhenbegrenzung älterer und höherer

Gehölze im Bereich eines neuen

Schutzstreifens Veränderungen der Biotop-

und Vegetationsstrukturen möglich. Hiervon

können insbesondere Niststätten betroffen

sein. Von den Arten, die durch eine

Wuchshöhenbeschränkung

Beeinträchtigungen erfahren können, sind z.

B. Greifvogel-, Specht- und Eulenarten

sowie Arten, welche die vorhandenen

Niststätten in den Folgejahren nachnutzen

könnten, zu nennen. Diese Auswirkungen

sind im Trassenverlauf der geplanten

Vorhaben jedoch nicht relevant. Bezogen

auf die Fauna resultieren aus den genannten

Wirkfaktoren daher keine

entscheidungserheblichen Auswirkungen.

Pflanzen: Entsprechend der geringen

Verbreitung von Waldflächen im Verlauf der

Ersatzneubautrasse kommt es dort nur in

geringem Maß zur Neuanlage von

Schutzstreifen mit einer dauerhaften

Wuchshöhenbeschränkung. Innerhalb des

Schutzstreifens können z. B.

Sukzessionsgehölze, gestufte Waldmäntel

aber auch Waldbiotope entstehen.

Durch Beseitigung von Waldrändern und

Freistellung eines geschlossenen Bestandes

kann es grundsätzlich zu kleinklimatischen

Veränderungen kommen. In diesen

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 83 von 333

beeinträchtigten Randzonen wird das

Waldinnenklima durch ein Waldrandklima

ersetzt, da der neue Waldmantel oder

Waldrand eine längere Entwicklungszeit

benötigt. Zudem sind die freigestellten

Waldabschnitte je nach Ausrichtung und

Baumart einer erhöhten Wind- und

Sonnenexposition ausgesetzt, sodass hier

von einer mittleren Auswirkungsintensität

auszugehen ist. Besonders empfindlich

gegenüber Sonnenexposition (Einstrahlung

aus Südost bis West) sind mittelalte und alte

Bestände glattborkiger Laubbaumarten wie

der Buche und der Hainbuche. Die im

Projekt geplanten Schutzstreifen sind jedoch

relativ kleinflächig. Besonders empfindlich

gegen Windwurf (durch Wind aus Südwest

bis Nordwest) wären mittelalte und alte

Fichten- und Fichtenmischbestände, welche

in den Untersuchungskorridoren nicht

vorkommen. Die genannten Auswirkungen

werden insgesamt dadurch gemindert, dass

als wirksame Minderungsmaßnahme die

Entwicklung von Sukzessionsgehölzen oder

auch eine dauerhafte Waldentwicklung

möglich ist.

Die dauerhafte Etablierung des

Schutzstreifens der Freileitung stellt in der

Regel keine Eingriffsfläche dar, da hier

selbst zum Einzug der Leiterseile nicht in

den Biotopbestand eingegriffen werden

muss. Der Schutzstreifen kann sich jedoch

auf überspannte Wald- und Gehölzflächen

auswirken, wenn sie einer dauerhaften

Restriktion durch eine

Wuchshöhenbeschränkung (maximal

zulässige Wuchshöhe, in Abhängigkeit von

der Höhe der Leiterseile über Flur)

unterliegen. Die auf Wald- und

Gehölzflächen notwendigen

wiederkehrenden Pflegemaßnahmen im

Schutzstreifen führen zu erheblichen

Beeinträchtigungen im Sinne der

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 84 von 333

Eingriffsregelung (§§ 14 und 15 BNatSchG).

Unter Berücksichtigung der

Wiederherstellungsmaßnahmen W05 und

W06 sowie der Kompensationsmaßnahme

verbleiben jedoch keine erheblichen

nachteiligen und damit auch keine

entscheidungserheblichen

Umweltauswirkungen.

Biologische Vielfalt: Es treten keine

relevanten Auswirkungen auf Tiere und

Pflanzen auf. Von entscheidungserheblichen

Auswirkungen auf die biologische Vielfalt ist

daher nicht auszugehen.

 Temporärer Funktionsverlust und

randliche Beeinträchtigungen von

Tierlebensräumen durch Kontrolle

der Leitung und

Instandsetzungsarbeiten.

Tiere: Durch die Kontrolle der Leitung

(Begehung, Befahrung, Befliegung) sind

keine entscheidungserheblichen

Auswirkungen auf die Tierlebensräume zu

befürchten.

Pflanzen: Durch die Kontrolle der Leitung

(Begehung, Befahrung, Befliegung) sind

keine entscheidungserheblichen

Auswirkungen auf die Biotope zu befürchten.

Biologische Vielfalt: Es treten keine

relevanten Auswirkungen auf Tiere und

Pflanzen auf. Von entscheidungserheblichen

Auswirkungen auf die biologische Vielfalt ist

daher nicht auszugehen.

Anlage- und betriebsbedingte Umweltauswirkungen (nur Leitungsrückbau)

 Durch den Leitungsrückbau entfallen

alle o.g. anlage- und

betriebsbedingten Auswirkungen der

Bestandsleitungen.

Der Rückbau der Leitung wurde bei der

Beurteilung der Umweltauswirkungen der

Ersatzneubauleitung konfliktmindernd

berücksichtigt.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 85 von 333

Betroffenheit von gesetzlich geschützten Landschaftsbestandteilen gem. § 29 BNatSchG/

§ 22 NAGBNatSchG

Die Betroffenheit gesetzlich geschützter Landschaftsbestandteile gem. § 29 BNatSchG bzw.

§ 22 NAGBNatSchG wird unter Ziffer 2.2.3.6.3 dieses Beschlusses behandelt. Im Ergebnis

lassen sich erhebliche Beeinträchtigungen von geschützten Biotopen nicht immer vermeiden.

Gem. § 29 Abs. 2 BNatSchG ist die Beseitigung eines geschützten Landschaftsbestandteils

sowie alle Handlungen, die zu seiner Zerstörung, Beschädigung oder Veränderung führen

können, verboten.

Mit der Inanspruchnahme verbundene, nicht vermeidbare Beeinträchtigungen betroffener

geschützter Landschaftsbestandteile, werden in jedem Fall kompensiert (vgl. Anlage 12,

Kap. 9). Der auf diese, nicht durch die Wiederherstellung der Fläche vollständig

kompensierbare sowie auf die dauerhafte Inanspruchnahme für die Mastfundamente

entfallende Anteil der Kompensationserfordernisse ist durch die Kompensationsmaßnahme

K01 vollständig nachgewiesen.

Die im Falle einer Bestandsminderung gem. § 29 Abs. 2 Satz 2 BNatSchG gesetzlich

vorgesehene Verpflichtung einer angemessenen Ersatzpflanzung wird damit als erfüllt

angesehen. Auf dieser Grundlage wird für das Verbot des § 29 Abs. 2 Satz 1 BNatSchG eine

Befreiung nach Maßgabe des § 41 NAGBNatSchG und § 67 BNatSchG erteilt (s. Ziffern

2.2.3.6.3 und 1.2.1 dieses Beschlusses).

Betroffenheit von gesetzlich geschützten Biotopen gem. § 30 BNatSchG/

§ 24 NAGBNatSchG

Die Betroffenheit gesetzlich geschützter Biotope gem. § 30 BNatSchG bzw. § 24

NAGBNatSchG wird unter Ziffer 2.2.3.6.4 dieses Beschlusses behandelt. Im Ergebnis lassen

sich erhebliche Beeinträchtigungen von geschützten Biotopen nicht immer vermeiden. Nach

§ 30 Abs. 2 BNatSchG bzw. § 24 Abs. 2 NAGBNatSchG sind Handlungen, die zu einer

Zerstörung oder einer sonstigen erheblichen Beeinträchtigung gesetzlich geschützter

Biotope führen können, verboten.

Je nachdem, ob die Möglichkeit eines Ausgleichs- oder lediglich eines Ersatzes der

Funktionen der betroffenen Biotope gegeben ist, erfolgt entweder eine Ausnahmeerteilung

nach § 30 Abs. 3 BNatSchG oder die Gewährung einer Befreiung nach Maßgabe des §

67 BNatSchG von den Verboten des § 30 Abs. 2 BNatSchG (s. Ziffern 2.2.3.6.4 und 1.2.1

dieses Beschlusses).

Nationale Schutzgebiete

Im Untersuchungsraum der Rückbauleitung LH-14-2142 Stade – Sottrum liegt das

Landschaftsschutzgebiet „Geestrand von Stade bis Horneburg“ (LSG STD 00014). Dieses

wird auf einer Länge von 90 m von der Bestandsleitung gequert. Die gleiche Leitung quert

zudem das Landschaftsschutzgebiet „Heidbeck“ (LSG STD 00023) auf einer Länge von

680 m. Sofern durch das Vorhaben gegen Schutzvorschriften verstoßen wird, erfolgt eine

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 86 von 333

Befreiung entsprechend der Maßgaben des § 67 BNatSchG. Die Darstellung der

Betroffenheit von nationalen Schutzgebieten erfolgt unter Ziffer 2.2.3.6.2.2 dieses

Beschlusses.

Natura 2000

Eine mögliche Beeinträchtigung von Natura 2000-Gebieten durch das geplante Vorhaben

wird in der Verträglichkeitsuntersuchung gemäß § 34 BNatSchG untersucht, auf die an

dieser Stelle verwiesen wird (siehe Ziffer 2.2.3.6.2.1 dieses Beschlusses). Die gutachterliche

Prüfung kommt zu dem Ergebnis, dass sowohl für die FFH-Gebiete als auch für die

„faktischen“ Vogelschutzgebiete erhebliche Beeinträchtigungen aller maßgeblichen

Bestandteile und ihrer Erhaltungsziele nicht zu besorgen sind. Auf Grundlage dieser

Informationen gelangt die Planfeststellungsbehörde zu der Auffassung, dass das Vorhaben

nicht geeignet erscheint, die FFH-Gebiete und die „faktischen“ Vogelschutzgebiete im

Umfeld der Maßnahme erheblich zu beeinträchtigen.

Artenschutz

Die Abarbeitung der artenschutzrechtlichen Vorschriften erfolgt unter Ziffer 2.2.3.6.5 dieses

Beschlusses. Im Ergebnis ist festzustellen, dass unter Berücksichtigung und Umsetzung der

im LBP (Anlage 12, Kapitel 7.5) festgeschriebenen Vermeidungsmaßnahmen V01 – V07

sowie der Schutzmaßnahmen S 11 und S 15 Verbotstatbestände des § 44 Abs. 1 BNatSchG

ausgeschlossen werden können.

2.2.2.2.3 Schutzgut Boden

Bewertung der nachteiligen Umweltauswirkungen auf das Schutzgut Boden

Auswirkungen Bewertung

Baubedingte Umweltauswirkungen

 Verdichtung der Gefügestruktur des

Unterbodens beim Befahren mit

Baustellenfahrzeugen

Unabhängig von der Bodenart sind nasse

Böden verdichtungsempfindlicher als

trockene, sodass die Gefahr von

Verdichtungen auch von der Witterung vor

und während der Bauphase abhängt. Daher

ist unbedingt darauf zu achten, dass die

Baumaßnahme nach Möglichkeit bei

hinreichend trockenen Bodenverhältnissen

durchgeführt wird, unabhängig von einer

ggf. vorgesehenen Baustraße.

Aufgrund der weiten Verbreitung

grundwassernaher und wenig tragfähiger

Marschböden darf angenommen werden,

dass die Notwendigkeit des Einsatzes einer

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 87 von 333

Baustraße o.ä. auch durch die

Baugrunduntersuchung auf den meisten

Arbeitsflächen als Regelbauverfahren

bestätigt wird.

Nach dem Bau der Leitung können bei

dennoch entstandenen Verdichtungen

Meliorationsmaßnahmen wie eine

Tiefenlockerung erforderlich werden (s.u.),

um die Verdichtungen wieder zu beseitigen.

Dabei können auf landwirtschaftlichen

Flächen gleichzeitig auch bestehende

Vorbelastungen, wie etwa ein aus der

ackerbaulichen Bearbeitung resultierender

Pflugsohlenhorizont, behoben werden.

Unter Berücksichtigung der

Schutzmaßnahmen S09 und S10 treten

keine erheblichen nachteiligen und damit

auch keine entscheidungserheblichen

Umweltauswirkungen auf.

 Durchmischung des

Oberbodengefüges durch Abschieben

und Umlagern bei Einrichtung der

Baustellenflächen

Der Verlust von Bodenfunktionen aufgrund

der Durchmischung der verschiedenen

Horizonte durch Aufgrabungen im

Baustellenbereich kann bei der

Inanspruchnahme von Böden mit

besonderen schutzwürdigen Funktionen

eine entscheidungserhebliche Auswirkung

darstellen. Diese kann jedoch durch

Maßnahmen zur Eingriffsminimierung, wie

durch die Bauartanpassung, d. h. getrennte

Lagerung des Oberbodens vom Unterboden

und einen horizontgerechten Wiedereinbau,

zumindest reduziert werden (vgl.

Schutzmaßnahmen S09).

 Risiko der Abschwemmung von

Boden bei Starkregen von

Arbeitsflächen in abgefallenem

Gelände bei Einrichtung der

Baustellenflächen

 Aushagerung und Humusverlust im

Oberboden, Erosionsgefahr bei

Es ist davon auszugehen, dass die

potentiellen Auswirkungen in einem nicht

beurteilungsrelevanten Umfang auftreten.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 88 von 333

Starkregen bei Einrichtung der

Baustellenflächen

 Veränderung des Wasserhaushaltes

der Böden bei Durchführung von

Wasser-haltungsmaßnahmen

Es ist davon auszugehen, dass die

potentiellen Auswirkungen in einem nicht

beurteilungsrelevanten Umfang auftreten.

Anlagebedingte Umweltauswirkungen (nur Ersatzneubau)

 Versiegelung von Böden durch

Einbringung von Mastfundamenten in

die Böden

 Dauerhafter und endgültiger Verlust

des Bodens durch Mastfundamente

 Veränderung des Regel- und

Puffervermögens bei Einbau von

Fremdmaterial (Mastfundamente)

Der Neubau von Masten (insgesamt 25

neue Masten) ist durch die Einbringung von

Fundamenten in die Böden immer mit

einem dauerhaften Verlust der

Bodenfunktionen verbunden. Die

Versiegelung von Böden beim

Freileitungsbau ist jedoch generell

kleinflächig. Durch die geplante Errichtung

der Neubaumasten mittels Pfahlgründungen

wird die Bodeninanspruchnahme für die

Fundamente deutlich minimiert. Im

vorliegenden Vorhaben wird die

Neuversiegelung dadurch auf insgesamt

184 m² beschränkt. Eine Versiegelung von

Böden mit besonderer Bedeutung tritt nicht

ein.

Der Flächenverbrauch und Verlust von

Boden durch Versiegelung stellt trotz der

Kleinflächigkeit einen

naturschutzrechtlichen und damit

kompensationspflichtigen Eingriff in den

Boden dar.

Den Neubauten steht der geplante Rückbau

von 57 Masten gegenüber. Mit dem

Rückbau eines Mastes sind jeweils auch

der Rückbau oberirdischer Versiegelungen

(Eckstiele) und die Rekultivierung des

ehemaligen Traufbereichs des Mastes

vorgesehen. Durch diese Rekultivierung

können schutzwürdige Bodenparameter

zwar nicht bzw. nur in geringem Umfang

(vgl. Empfindlichkeitsbewertung)

wiederhergestellt werden, sodass der

Rückbau im Rahmen dieser

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 89 von 333

Auswirkungsprognose nicht mit den

Auswirkungen der Neu- bzw.

Ersatzneubauten gegengerechnet werden

kann. Diese, die oberirdische

Neuversiegelung flächenmäßig deutlich

übersteigende Entsiegelung, wird jedoch im

Rahmen des Landschaftspflegerischen

Begleitplanes bilanziert und auf die

erforderliche Kompensation angerechnet.

Ein darüberhinausgehender

Kompensationsbedarf besteht nicht.

Unter Berücksichtigung der

Entsiegelungsmaßnahmen in Folge des

Rückbaus der Bestandsleitung verbleiben

keine erheblichen nachteiligen

Umweltauswirkungen.

Anlagebedingte Umweltauswirkungen (nur Leitungsrückbau)

 Entsiegelung von Böden durch

Entfernung der Mastfundamente

 Wiederherstellung von Böden und

Bodenfunktionen durch

Rekultivierung der ehemaligen

Maststandorte

Der Rückbau der Leitung wurde bei der

Beurteilung der Umweltauswirkungen der

Ersatzneubauleitung konfliktmindernd

berücksichtigt.

2.2.2.2.4 Schutzgut Wasser

Bewertung der nachteiligen Umweltauswirkungen auf das Schutzgut Wasser

Grundwasser

Auswirkungen Bewertung

Baubedingte Umweltauswirkungen

 Erhöhung der

Verschmutzungsgefährdung des

Grundwassers während der

Bautätigkeit durch Entfernen von

grundwasserschützenden

Die baubedingte Erhöhung der

Verschmutzungsgefährdung für das

Grundwasser ist auf die unmittelbaren

Bereiche der Maststandorte und die

Arbeitsflächen beschränkt. Einwirkungen

außerhalb des Baustellenbereichs (z.B. die

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 90 von 333

Deckschichten Nutzung von Zuwegungen) liegen unterhalb

der Relevanzschwelle.

Bei den überwiegend grundwassernahen

Standorten des Planungsbereiches kann –

in Abhängigkeit von den konkreten

Grundwasserverhältnissen zum

Bauzeitpunkt ein Eingriff in den

Grundwasserbereich bestehen. Dies

bedingt ggf. die Niederbringung von

Brunnen oder offene Bauwasserhaltung in

der Fundamentgrube und die Ableitung des

geförderten Wassers. Der Umfang der

Baumaßnahme wird hierdurch erhöht,

jedoch erfolgt eine Freilegung des

Grundwassers aufgrund der Wasserhaltung

beim Bau nicht. Weiterhin ist der Eingriff

temporär und auf die Bauphase beschränkt.

Im Bereich von Arbeitsflächen (ebenso bei

Arbeiten in Schutzstreifen) ist aufgrund der

fehlenden Eingriffstiefe in

grundwassernahen Standorten die

Einwirkungsintensität hinsichtlich der

Verschmutzungsgefährdung gering.

Am Westrand der Elbniederung ist mit

artesisch gespanntem Grundwasser zu

rechnen, dessen Deckschichten nach den

vorliegenden Daten (NIBIS Kartenserver)

von den Pfählen durchteuft werden. Zwar

besteht die technische Notwendigkeit, hier

eine ausreichend dichtende

Grundwasserüberdeckung herzustellen,

gleichwohl wird die Eingriffsintensität des

Leitungsneubaus als mittel eingestuft.

Unter Berücksichtigung der

Schutzmaßnahmen S12, S13 und S14

verbleiben keine erheblichen nachteiligen

und damit auch keine

entscheidungserheblichen

Umweltauswirkungen.

 mengenmäßige Veränderung des Eine mengenmäßige Beeinflussung des

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 91 von 333

Grundwasserhaushaltes durch

Entnahme von Bauhaltungswasser

aus den Baugruben

Grundwasserhaushalts erfolgt

ausschließlich durch

Grundwasserentnahme im Zuge der

Bauwasserhaltung an Maststandorten. Die

Absenkungsbeträge sind sowohl bei

Rückbau als auch bei Ersatzneubau gering

und liegen im Bereich der Tiefe des

Fundamentes (Pfahlkopf).

Aufgrund des temporären und punktuellen

Charakters der Bauwasserhaltung und der

geringen Absenkungsbeträge im Bereich

der Fundamentgrube wird die

Einwirkungsintensität der Bauwasserhaltung

auf den Grundwasserhaushalt insgesamt

als gering angesetzt.

Unter Berücksichtigung der

Schutzmaßnahmen S12 und S14 verbleiben

keine erheblichen nachteiligen und damit

auch keine entscheidungserheblichen

Umweltauswirkungen.

 Veränderung der Wasserqualität von

Grundwasser durch potenziellen

Schadstoffeintrag durch die

Baumaschinen

Das Risiko von Verunreinigungen des

Grundwassers durch Eintrag von

Schadstoffen infolge des

Maschineneinsatzes sowie durch

Tankvorgänge, Ölwechsel, Reparaturen und

Wartungsvorgängen ist während der

Bauphase in Arbeitsbereichen nicht völlig

auszuschließen.

Durch den Einsatz von modernen

Maschinen, die dem Stand der Technik

entsprechen und der Bauausführung durch

entsprechend geschultes Personal wird das

Risiko von Schadstoffeinträgen jedoch

minimiert (siehe Maßnahmen zum

Allgemeinen Bodenschutz S09).

Entscheidungserhebliche

Umweltauswirkungen infolge des Einsatzes

von Baumaschinen sind nicht zu erwarten.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 92 von 333

Oberflächenwasser

Auswirkungen Bewertung

Baubedingte Umweltauswirkungen

 temporäre Verschlämmung

 temporärer Eintrag von Nährstoffen

durch Bautätigkeit

 temporäre Verschlechterung der

Durchgängigkeit

Bei den potenziell zu erwartenden

Projektwirkungen Verschlämmung, Eintrag

von Nährstoffen durch Bautätigkeit und

Verschlechterung der Durchgängigkeit

handelt es sich um temporäre

Einwirkungen, die nur während der

Baumaßnahme auf das Gewässer

einwirken.

Unter Berücksichtigung der

Schutzmaßnahmen S04 und S05 verbleiben

keine erheblichen nachteiligen und damit

auch keine entscheidungserheblichen

Umweltauswirkungen.

 temporär vollständiger Verlust von

Sohle und Ufer

Die durch Überlagerung ggf. entstehende

Projektwirkung des temporären

vollständigen Verlustes von Ufer und Sohle

wird mit einer hohen Einwirkungsintensität

belegt, da für den Bauzeitraum die

Funktionsfähigkeit des Gewässers nicht

vorhanden ist.

Unter Berücksichtigung der

Schutzmaßnahmen S06 und S08 sowie der

Wiederherstellungsmaßnahme W01

verbleiben keine erheblichen nachteiligen

und damit auch keine

entscheidungserheblichen

Umweltauswirkungen.

 hydraulische Belastung durch

Grundwassereinleitung

 temporärer Eintrag von Nährstoffen

durch Grundwassereinleitung

Durch starke Einleitung von

Bauhaltungswasser kann es zu

Schädigungen in Ufer und Sohle kommen.

Hohe Einleitungsmengen werden somit mit

einer hohen Einwirkungsintensität belegt.

Unter Berücksichtigung der

Schutzmaßnahme Grundwassereinleitung

(S07) verbleiben keine erheblichen

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 93 von 333

nachteiligen und damit auch keine

entscheidungserheblichen

Umweltauswirkungen.

 Veränderung der Wasserqualität von

Oberflächengewässern durch

potenziellen Schadstoffeintrag infolge

des Einsatzes von Baumaschinen

Das Risiko von Verunreinigungen der

Oberflächengewässer durch Eintrag von

Schadstoffen infolge des

Maschineneinsatzes sowie durch

Tankvorgänge, Ölwechsel, Reparaturen und

Wartungsvorgängen ist während der

Bauphase in Arbeitsbereichen nicht völlig

auszuschließen.

Durch den Einsatz von modernen

Maschinen, die dem Stand der Technik

entsprechen und der Bauausführung durch

entsprechend geschultes Personal wird das

Risiko von Schadstoffeinträgen jedoch

minimiert (siehe Maßnahmen zum

Allgemeinen Bodenschutz S09).

Entscheidungserhebliche

Umweltauswirkungen infolge des Einsatzes

von Baumaschinen sind nicht zu erwarten.

Bewertung der Vereinbarkeit mit den Bewirtschaftungszielen für das Grundwasser nach

§ 47 WHG

Nach § 47 Abs. 1 WHG sind Verschlechterungen des mengenmäßigen und chemischen

Zustands des Grundwassers zu vermeiden. Ein guter mengenmäßiger und chemischer

Zustand, insbesondere ein Gleichgewicht zwischen Grundwasserentnahme und

Grundwasserneubildung, ist zu erreichen. Alle signifikanten und anhaltenden Trends

ansteigender Schadstoffkonzentrationen aufgrund menschlicher Tätigkeiten sind

umzukehren. Zur Erreichung dieser Ziele sind in den Maßnahmenprogrammen nach § 82

WHG Maßnahmen aufzunehmen, die den Eintrag der in Anlage 7 der GrwV genannten

Schadstoffe und Schadstoffgruppen in das Grundwasser verhindern und den Eintrag von

Schadstoffen und Schadstoffgruppen der Anlage 8 der GrwV in das Grundwasser begrenzen

(§ 13 Abs. 1, 2 GrwV). Eine Erlaubnis für das Einbringen und Einleiten von Stoffen in das

Grundwasser - hier etwa Betonfundamente und Verfüllung in Rückbaubereichen - darf

zudem nur erteilt werden, wenn eine nachteilige Veränderung der physikalischen,

chemischen oder biologischen Beschaffenheit nicht zu besorgen ist (§ 48 i.V.m. § 3 Nr. 9

WHG).

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 94 von 333

Diese Anforderungen werden durch das geplante Vorhaben gewahrt. Die genannten

Auswirkungen sind temporär und auf die Bauphase beschränkt. Sie stehen den

Bewirtschaftungszielen des Grundwassers oder diesbezüglichen Maßnahmen nicht

entgegen und führen nicht zu einer Verschlechterung des mengenmäßigen und chemischen

Zustandes des Grundwasserkörpers. Ebenso wenig steht das Vorhaben der Erreichung

eines guten chemischen und mengenmäßigen Zustandes entgegen.

Der mengenmäßige Zustand des Grundwasserkörpers ist als gut eingestuft. Diese

großräumige Charakteristik wird sich auch durch die im Zuge des Vorhabens zu erwartende

kleinräumige und temporäre Entnahme von Grundwasser zur Bauwasserhaltung nicht

verändern.

Der chemische Zustand des Grundwassers ist als nicht gut eingestuft (Nitratgehalt) und es

sind Maßnahmen zur Reduzierung der diffusen Einträge aus der Landwirtschaft vorgesehen.

Diese Bewirtschaftungsziele werden durch das Vorhaben nicht beeinflusst. Ein Nitrateintrag

resultiert aus der Baumaßnahme nicht.

Bewertung der Vereinbarkeit mit den Bewirtschaftungszielen für oberirdische Gewässer nach

§ 27 WHG

Nach § 27 WHG dürfen sich bei natürlichen oberirdischen Gewässern der ökologische

Zustand und der chemische Zustand sowie bei erheblich veränderten oberirdischen

Gewässern das ökologische Potenzial und der chemische Zustand nicht verschlechtern.

Ferner darf die Erreichung eines guten ökologischen Zustands/Potenzials und guten

chemischen Zustands nicht gefährdet werden.

Der ökologische Zustand wird für natürliche Gewässer ermittelt, während das ökologische

Potenzial für erhebliche veränderte und künstliche Gewässer dargestellt wird:

Für fünf größere Gewässer liegen die Daten zur ökologischen Potenzialklasse vor:

Schwinge, Bützflether Süderelbe, Heidbeck, Agathenburger Moorwettern und Hörne-

Götzdorfer Kanal.

Lediglich die genannten fünf größeren Gewässer weisen ein Einzugsgebiet von mehr als 10

km² auf und wurden deshalb in die Bestandsaufnahme und Bewirtschaftungsplanung

entsprechend den Anforderungen der EU-Wasserrahmenrichtlinie aufgenommen (vgl.

Anlage 1 Nr. 2 der OGewV). Es handelt sich durchweg um erheblich veränderte oder

künstliche Gewässer. Bei den übrigen Gewässern handelt es sich um nicht behördlich in

Gewässerzustandsklassen eingestufte, kleinere Wasserläufe, die nicht berichtspflichtig im

Sinne der WRRL sind. Sie stellen zudem zum Teil Entwässerungsgräben dar, die nicht der

Ent- oder Bewässerung von Grundstücken mehrerer Eigentümer dienen und daher keine

Fließgewässer im Sinn des Wasserrechts darstellen (§ 2 Abs. 2 WHG i.V.m. § 1 Abs. 1

NWG). Aussagen zum Zustand der Kleingewässer können aufgrund der eigenen

Biotoptypenkartierung sowie Daten des Landkreises Stade zu einer Grabenerfassung (2003)

und der Unterhaltungsverbände im Planungsraum getroffen werden.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 95 von 333

Der ökologische Zustand bzw. das ökologische Potenzial wird maßgeblich durch die in

Anlage 3 der OGewV in Umsetzung von Anhang V der WRRL geregelten biologischen

Qualitätskomponenten sowie unterstützend durch die hydromorphologischen sowie

chemischen und allgemeinen physikalisch-chemischen Qualitätskomponenten bestimmt (vgl.

§ 5 Abs. 2, 4 OGewV). Der chemische Zustand richtet sich nach der Einhaltung der in

Anlage 7 der OGewV geregelten Umweltqualitätsnormen für bestimmte Schadstoffe (§ 6

OGewV).

Die beschriebenen Einwirkungen des Vorhabens auf die genannten Gewässer sind temporär

und auf die Bauphase beschränkt. Zudem stellen die Eingriffe lokale Maßnahmen an

insgesamt größeren Wasserkörpern dar. Sie haben daher keine Auswirkungen auf die

Einstufung der Qualitätskomponenten des Gewässers. Sie stehen darüber hinaus den

Bewirtschaftungszielen nicht entgegen und führen nicht zu einer Verschlechterung des

ökologischen Potenziales bzw. des ökologischen Zustandes sowie des chemischen

Zustands der Gewässer. Ebenso wenig steht das Vorhaben Maßnahmen zur Erreichung

eines guten ökologischen Potenziales oder eines guten chemischen Zustandes entgegen.

Verschlechternde Auswirkungen durch das geplante Vorhaben auf den ökologischen

Zustand bzw. das ökologische Potenzial sowie den chemischen Zustand der vorgenannten

Gewässer ergeben sich nicht.

2.2.2.2.5 Schutzgüter Luft und Klima

Auswirkungen Bewertung

Baubedingte Umweltauswirkungen

 Verlust von klimarelevanten

Gehölzstrukturen

 Veränderung des Lokalklimas durch

Verlust von klimarelevanten

Gehölzstrukturen

Aufgrund der Tatsache, dass nur geringe

Einwirkungsintensitäten vorliegen und keine

Bereiche mit hohen Empfindlichkeiten in

Anspruch genommen werden sind keine

entscheidungserheblichen Auswirkungen

auf das Schutzgut Klima zu erwarten.

Auch für das Schutzgut Luft sind keine

beurteilungsrelevanten Auswirkungen zu

erwarten

Anlagebedingte Umweltauswirkungen (nur Ersatzneubau)

 Verlust von klimarelevanten

Gehölzstrukturen

 Veränderung des Lokalklimas durch

Verlust von klimarelevanten

Aufgrund der Tatsache, dass nur geringe

Einwirkungsintensitäten vorliegen und keine

Bereiche mit hohen Empfindlichkeiten in

Anspruch genommen werden sind keine

entscheidungserheblichen Auswirkungen

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 96 von 333

Gehölzstrukturen auf das Schutzgut Klima zu erwarten.

Auch für das Schutzgut Luft sind keine

beurteilungsrelevanten Auswirkungen zu

erwarten

2.2.2.2.6 Schutzgut Landschaft / Landschaftsbild

Bewertung der nachteiligen Umweltauswirkungen auf das Schutzgut Landschaft

Auswirkungen Bewertung

Baubedingte Umweltauswirkungen

 Verlust landschaftsprägender

Vegetationselemente durch

Flächeninanspruchnahme im Bereich

der einzurichtenden Arbeitsstreifen,

der Lagerplätze und Zufahrten

Es ergeben sich baubedingte Störungen

des Landschaftserlebens durch Verlust von

prägenden Landschaftselementen sowie

Zerschneidung von visuellen

Orientierungslinien durch Entfernen von

Gehölzstrukturen infolge der Einrichtung

von Arbeitsstreifen, Lagerplätzen und

Zufahrten.

Die Biotopstrukturen im Bereich der

Arbeitsflächen und Zufahrten werden nach

Fertigstellung der Leitungsanlage

wiederhergestellt (Wiederherstellungs-

maßnahme W06).

Entscheidungserhebliche

landschaftsästhetische Auswirkungen

können ausgeschlossen werden.

Anlagebedingte Umweltauswirkungen (nur Ersatzneubau)

 Veränderung des Landschaftsbildes

durch Raumanspruch der Masten und

der Leiterseile (z.T. markiert)

Landschaftsbildwirksame Objekte des

Vorhabens sind vorrangig die Masten sowie

die z.T. markierten Leiterseile der

Hochspannungsfreileitung sowie, denen im

Verhältnis zu den Masten jedoch nur eine

geringe Bedeutung zukommt.

Auf der ca. 11 km langen

Ersatzneubauleitung werden insgesamt 25

neue Masten errichtet, die eine Höhe

zwischen rund 55 und 99,5 m aufweisen.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 97 von 333

Die durchschnittliche Masthöhe beträgt 73

m).

Die geplante Freileitung soll in

Teilbereichen in Parallellage zu bereits

bestehenden Freileitungen errichtet werden.

Hier ist von einer verminderten

Eingriffswirkung auszugehen. Trotz der

auch in Bezug auf den Schutz der

Landschaft optimierten Leitungsführung

ergibt sich für den gesamten betrachteten

Untersuchungsraum 1.500 m beidseits der

Leitungsachse eine erhebliche

Beeinträchtigung auf einer Fläche von ca.

3.652 ha.

Von dieser Fläche liegen insgesamt ca.

2540 ha in Landschaften, deren Wert für

das Landschaftsbild als gering eingestuft

wurde und 1.111 ha in mittelwertigen

Räumen bezogen auf die Wertigkeit des

Landschaftsbildes.

Den Beeinträchtigungen stehen

Entlastungen durch den Rückbau der

Bestandsleitung gegenüber, welche im

Zuge der Ersatzgeldberechnung im

Landschaftspflegerischen Begleitplan

eingriffsmindernd geltend gemacht werden.

Der Kompensationsbedarf wird auf diese

Weise reduziert. Für nicht real

kompensierbare vorhabenbedingte

Beeinträchtigungen setzt die

Planfeststellungsbehörde Ersatzzahlungen

nach § 15 Abs. 6 BNatSchG fest (s. Ziffer

2.2.3.6.1.5), da das Vorhaben nach

§ 15 Abs. 5 BNatSchG zulässig ist

(naturschutzfachliche Abwägung, s. Ziffer

2.2.3.6.1.4).

 Verlust landschaftsprägender

Vegetationselemente

 Veränderung landschaftsprägender

Vegetationselemente im

Durch die Neuanlage der technischen

Elemente kommt es zum Verlust

landschaftsprägender Elemente (insb. bei

Inanspruchnahme von Gehölzstrukturen).

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 98 von 333

Schutzstreifen der Leitung durch

Inanspruchnahme von

Gehölzstrukturen

Darüber hinaus ergeben sich Auswirkungen

im Schutzstreifen der Leitungsanlage, die

zum dauerhaften Verlust von prägenden

Landschaftselementen (insb.

Gehölzbeständen/- reihen/-gruppen sowie

zu einer Zerschneidung von visuellen

Orientierungslinien (Gehölzreihen) kommen,

was zu einer Veränderung des

Erscheinungsbildes der Landschaft führen

können. Im Bereich der Freileitung ist der

von höherwüchsigen Gehölzen und

Bebauung freizuhaltende Schutzstreifen auf

etwa 60 m Breite zu gewährleisten.

Betriebsbedingte Umweltauswirkungen (nur Ersatzneubau)

 Verlust landschaftsprägender

Vegetationselemente durch

Wuchshöhenbegrenzung im

Schutzstreifen der Leitung

Durch Maßnahmen im Schutzstreifen ergibt

sich ein dauerhafter Verlust von

landschaftsprägenden Elementen

(Gehölzbestände). Dies führt zu einer

Veränderung des Erscheinungsbildes der

Landschaft, ist als erhebliche

Beeinträchtigung im Sinne des § 14 Abs. 1

BNatSchG einstufen ist.

Teil der Kompensationsmaßnahme im

Bereich Wiepenkathen (Maßnahme K01) ist

eine Waldentwicklung auf einer Fläche von

ca. 4,9 ha. Die Waldentwicklung führt zu

einer Anreicherung der Landschaft mit Wald

in einem waldarmen Raum und hat somit

landschaftsprägenden Charakter. Die

Maßnahmenfläche befindet sich innerhalb

des Landschaftsschutzgebietes

Schwingetal. Gemäß der Verordnung für

das LSG Schwingetal (§ 2 Abs. 3 Nr. 3 der

LSG-VO) ist der Schutzgegenstand und

Schutzzweck „die Erhaltung und

Entwicklung naturnaher Waldbestände und

-komplexe in den Niederungen im Komplex

mit feuchten Hochstaudenfluren und am

Geestrand u. a. mit Erlen- und

Eschenwäldern, Erlen-Bruchwäldern,

Birken-Bruchwäldern, bodensauren

Buchenwäldern, bodensauren

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 99 von 333

Eichenmischwäldern und Eichen-

Hainbuchenwäldern“. Für die langfristige

Entwicklung des LSG ist „die Erhöhung des

Flächenanteils naturnaher Waldbestände“

(§ 2 Abs. 5 Nr. 7 der LSG-VO) zudem von

besonderer Bedeutung

Zusammenfassend wird der Eingriff in

landschaftsbildprägende Gehölze über die

4,9 ha große Kompensationsmaßnahme

Wiepenkathen vollständig abgedeckt.

Anlage- und betriebsbedingte Umweltauswirkungen (nur Leitungsrückbau)

 Durch den Leitungsrückbau entfallen

alle o.g. anlage- und

betriebsbedingten Auswirkungen der

Bestandsleitungen.

Der Rückbau der Leitung wurde bei der

Beurteilung der Umweltauswirkungen der

Ersatzneubauleitung konfliktmindernd

berücksichtigt.

2.2.2.2.7 Schutzgut Kulturgüter und sonstige Sachgüter

Bewertung der nachteiligen Umweltauswirkungen auf die Schutzgüter Kulturgüter und sonstige

Sachgüter

Auswirkungen Bewertung

Baubedingte Umweltauswirkungen

 Verlust oder Beeinträchtigung von

Kultur- und Sachgütern durch

Flächeninanspruchnahme im Bereich

der einzurichtenden Arbeitsstreifen,

der Lagerplätze und Zufahrten

 Das einzige bekannte

Bodendenkmal im potentiellen

Einwirkbereich liegt im Bereich der

Rückbauleitung LH-14-2142 Stade –

Sottrum. Das Gräberfeld am

Südwestrand von Agathenburg an

der Bundesstraße B 73 befindet sich

im direkten Umfeld des

Rückbaumasten 26.

 Es ist davon auszugehen, dass das

Gräberfeld durch Abbautätigkeit auf

der ehemaligen Kiesabgrabung

mittlerweile weitgehend zerstört ist.

Auch durch den damaligen Bau des

Mastfundamentes können

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 100 von 333

Störungen Bodendenkmals

verursacht worden sein.

 Dennoch könnten beim Rückbau des

Mastes, der auf einem stehen

gebliebenen Bodensockel steht,

archäologische Einzelfunde gemacht

werden. Aufgrund des kleinflächigen

Eingriffs und der voraussichtlichen

bereits bestehenden starken

Überformung des Bodendenkmals

besteht lediglich ein geringes

Konfliktpotenzial.

 Unter Berücksichtigung von

Vermeidungs- und

Verminderungsmaßnahmen

(Sicherung durch archäologische

Prospektion sofern erforderlich) sind

keine entscheidungserheblichen

Auswirkungen auf Kulturgüter und

sonstige Sachgüter zu erwarten.

Anlagebedingte Umweltauswirkungen (nur Ersatzneubau)

 Störung der Sichtbeziehungen bei

Kulturgütern mit Landschafts- oder

Ortsbild prägender Fernwirkung durch

Raumanspruch der Masten und der

Leiterseile (z.T. markiert)

Es sind keine beurteilungsrelevanten

Auswirkungen zu erwarten.

 Überspannung bzw. technische

Überprägung von Kultur- und

Sachgütern durch

Flächeninanspruchnahme durch

Aufweitungen und Ausbildung neuer

Schutzstreifen

Es sind keine beurteilungsrelevanten

Auswirkungen zu erwarten.

2.2.2.2.8 Schutzgut Wechselwirkungen

In der UVP werden die entscheidungserheblichen Hauptwirkungen der Schutzgüter

hervorgehoben. In diesem Sinne wurde ein methodisches Vorgehen gewählt, welches die

relevanten Vorhabenswirkungen in Zuordnung zu den einzelnen Schutzgütern ermittelt,

beschreibt und bewertet. Diese schutzgutbezogene Vorgehensweise integriert bereits die

Wechselwirkungen und daraus resultierende Konflikte und Auswirkungen. Das ist

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 101 von 333

insbesondere sinnvoll, um einen konkreten Bezug zwischen Vorhabenswirkungen und

betroffenen Schutzgütern aufzeigen zu können.

2.2.3 Materiell-rechtliche Würdigung

Die Planfeststellungsbehörde kommt zu dem Ergebnis, dass die Errichtung und der Betrieb

der 380-kV-Leitung LH-14-3110 im Raum Stade sowie der Rückbau der 220-kV-Leitung

Stade – Kummerfeld bis einschließlich Mast 9, der 220-kV-Leitung Stade – Sottrum bis

einschließlich Mast 28, der 220-kV-Leitung Stade – Abbenfleth sowie Mast 11 der 220-kV-

Leitung Abzweig Götzdorf mit dem materiellen Recht in Einklang steht. Der Umfang der

materiell-rechtlichen Prüfung wird durch das Fachplanungsrecht und die Wirkungen der

Planfeststellung nach § 75 VwVfG bestimmt. Durch die Planfeststellung wird die Zulässigkeit

des Vorhabens einschließlich der notwendigen Folgemaßnahmen an anderen Anlagen im

Hinblick auf alle von ihm berührten öffentlichen Belange festgestellt sowie alle öffentlich-

rechtlichen Beziehungen zwischen der Vorhabenträgerin und den durch den Plan

Betroffenen rechtsgestaltend geregelt.

Neben der Planfeststellung sind andere behördliche Entscheidungen, insbesondere

öffentlich-rechtliche Genehmigungen, Verleihungen, Erlaubnisse, Bewilligungen,

Zustimmungen und Planfeststellungen nicht erforderlich. Der Planfeststellungsbeschluss

ersetzt sämtliche dieser ansonsten erforderlichen Genehmigungen (sog.

Konzentrationswirkung, § 75 Abs. 1 Satz 1, HS. 2 VwVfG). Deshalb ist neben dem EnWG

und BBPlG das gesamte berührte öffentliche Recht bei der Prüfung der Zulässigkeit des

Vorhabens entweder zwingend zu beachten oder in der Abwägung zu berücksichtigen.

Die zur Durchführung des planfestgestellten Vorhabens erforderliche Entziehung oder

Beschränkung von Grundeigentum oder von Rechten am Grundeigentum im Wege der

Enteignung ist gemäß § 45 Abs. 1 Nr. 1 i.V.m. § 45 Abs. 2 Satz 1 EnWG zulässig.

Die nach § 43 Satz 4 EnWG von dem Vorhaben berührten öffentlichen und privaten Belange

sind bei der Planfeststellung in folgender Weise im Rahmen der Abwägung berücksichtigt

worden.

2.2.3.1 Planrechtfertigung

Die Planrechtfertigung für das planfestgestellte Vorhaben liegt vor. Die Planrechtfertigung ist

ungeschriebenes Erfordernis jeder Fachplanung. Voraussetzung hierfür ist, dass für das

beabsichtigte Vorhaben gemessen an den Zielsetzungen des zugrunde liegenden

Fachplanungsgesetzes ein Bedarf besteht, die geplante Maßnahme unter diesem

Blickwinkel also erforderlich ist.3 Dies trifft für eine Planung nicht erst dann zu, wenn sie

unausweichlich erscheint, sondern wenn sie „vernünftigerweise geboten“ ist.4 Das beantragte

Vorhaben ist energiewirtschaftlich notwendig und entspricht den Zielsetzungen des § 1

EnWG.

3 BVerwG, Urt. v. 16.03.2006 - 4 A 1075/04, Flughafen Berlin Schönefeld Rn. 182.
4 Kopp / Ramsauer, VwVfG § 74 Rn. 35.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 102 von 333

Der hier beantragte 380-kV-Leitung Raum Stade stellt einen Abschnitt der 380-kV-

Höchstspannungsleitung Stade – Sottrum – Wechold – Landesbergen dar und ist als

Vorhaben Nr. 7 der Anlage nach § 1 Abs. 1 BBPlG in den Bundesbedarfsplan

aufgenommen. Das Bundesbedarfsplangesetz legt den Bedarf für vordringliche

Leitungsbauvorhaben im Bereich der Höchstspannungsnetze gesetzlich fest.5 Die

Ausweisung eines Vorhabens im Bundesbedarfsplan bewirkt, dass der vordringliche Bedarf,

die energiewirtschaftliche Notwendigkeit und die Vereinbarkeit mit den in § 1 EnWG

genannten Zielen für die Planfeststellung verbindlich festgestellt ist (§ 1 Abs. 1 BBPlG, § 12e

Abs. 4 EnWG).

Das Vorhaben dient damit der Anpassung, Entwicklung und dem Ausbau der

Übertragungsnetze zur Einbindung von Elektrizität aus erneuerbaren Energiequellen, zur

Interoperabilität der Elektrizitätsnetze innerhalb der Europäischen Union, zum Anschluss

neuer Kraftwerke oder zur Vermeidung struktureller Engpässe im Übertragungsnetz. Die

Feststellung, dass ein vordringlicher Bedarf für die Leitung besteht, ist für die

Planfeststellungsbehörde bindend und ersetzt die exekutive Prüfung der Planrechtfertigung

im Planfeststellungsverfahren.6 Eine abschließende Prüfung der Zulässigkeit des Vorhabens

wird dadurch aber nicht vorweggenommen. Die Planfeststellungsbehörde wird nicht

entbunden, alle für und gegen das Vorhaben sprechende Gesichtspunkte abzuwägen. Der

Energietransport stellt dabei nur einen unter vielen abwägungsrelevanten Belangen dar.

Die Leitung Stade – Sottrum – Wechold – Landesbergen, und damit auch der Teilabschnitt

Raum Stade, ist unabhängig von der gesetzlichen Bedarfsfeststellung im BBPlG auch

objektiv erforderlich und dient den Zielsetzungen des § 1 EnWG. Die Leitung verfolgt den

Zweck, eine möglichst sichere, preisgünstige, verbraucherfreundliche, effiziente und

umweltverträgliche leistungsgebundene Versorgung der Allgemeinheit mit Elektrizität, die

zunehmend auf erneuerbaren Energie beruht, zu gewährleisten.

Die Vorhabenträgerin ist eine von vier Übertragungsnetzbetreiber im Bereich der 220-kV-/

380-kV-Höchstspannungsnetze in Deutschland. Das Höchstspannungsnetz der TenneT TSO

GmbH ist mit den Höchstspannungsnetzen andere Übertragungsnetzbetreiber im Inland und

Ausland zu einem Verbund zusammengeschaltet.

Das Vorhaben ist Bestandteil des überregionalen Höchstspannungsverbundnetzes. Das

EnWG versteht unter Übertragung den Transport von Elektrizität über ein Höchstspannungs-

und Hochspannungsverbundnetz zum Zwecke der Belieferung von Letztverbrauchern oder

Verteilern; aber nicht die Belieferung der Kunden selbst. Der geplante Neubau der 380-kV-

Leitung Stade – Landesbergen, Abschnitt: Stade – Sottrum, Teilabschnitt: Raum Stade ist

als Folge- und Vorbereitungsmaßnahme für weitere Stromausbauvorhaben des

Bedarfsplans zu sehen.

Das Vorhaben erfolgt im Zusammenhang mit dem Neubau der 380-kV-Leitung Kassø (DK) –

Hamburg/Nord – Dollern für den ein vordringlicher Bedarf nach § 1 Abs. 1 EnLAG i.V.m. der

5 BT-Drs. 16/10491 S.1.
6 Steinbach, EnWG § 43 Rn. 79.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 103 von 333

Nr. 1 der Anlage besteht. Mit der Errichtung der neuen 380-kV-Leitung zwischen

Hamburg/Nord und Dollern, als Teilabschnitt der Leitung Kassø (DK) – Hamburg/Nord –

Dollern, wird die bestehende 220-kV-Leitung zwischen Stade und Hamburg/Nord außer

Betrieb genommen. Damit wird die Region Stade lediglich noch über eine 2-systemige 220-

kV-Leitung aus dem UW Dollern versorgt. Der Wegfall der redundanten Einspeisung aus

Hamburg/Nord führt zu einer Erhöhung der Netzunsicherheit.

Zwischen Stade und Landesbergen kommt es zu einer Netzverstärkung (NEP, Projekt P24),

um einen erhöhten Leistungstransport Richtung Süden zu ermöglichen. Durch den weiteren

Ausbau der Offshore- und Onshore-Windenergie wird die Netzinfrastruktur in der Region

zwischen Hamburg und Bremen im Jahr 2030 nicht mehr ausreichen, da es bereits heute zu

starken Nord-Süd-Leistungsflüssen aufgrund von Windenergieeinspeisungen kommt. Das

Projekt 24, Maßnahmen M71a und M71b, beinhaltet im Bereich Dollern den Ersatz der

bestehenden 220-kV-Leitung durch eine leistungsstärkere 380-kV-Leitung. Die neue 380-kV-

Leitung soll an Dollern vorbeigeführt und in Sottrum angeschlossen werden. Dadurch wird

eine starke Leistungskonzentration in Dollern vermieden und die Sicherheit der Nord-Süd-

Verbindung erhöht.

Durch die Netzausbauprojekte Hamburg/Nord – Dollern und Dollern – Landesbergen wird die

Zahl der Netzanbindungen für die Region Stade verringert, sodass die Anforderungen an die

betriebliche (n-1)-Sicherheit und an die Versorgungszuverlässigkeit nicht mehr gegeben

sind. Um die Versorgungszuverlässigkeit dauerhaft zu erhalten, sind

Netzausbaumaßnahmen im Höchstspannungsübertragungsnetz im Raum Stade erforderlich.

In Bereichen, in denen die geplante 380-kV-Freileitung vorhandene Leitungen kreuzt,

kommen Provisorien zum Schutze der bestehenden Leitungen bzw. auch zur

Aufrechterhaltung des weiteren Betriebes bis zur Fertigstellung der Neubaumaßnahme zum

Einsatz. Die betroffenen Leitungen müssen während der Bauphase aus

versorgungstechnischen Gründen in Betrieb bleiben und können nicht abgeschaltet werden.

Daraus begründet sich die Notwendigkeit der Errichtung von Provisorien in dem beantragten

Umfang zur vorübergehenden Aufrechterhaltung des Betriebes der betroffenen Leitungen.

Die Maßnahmen M71a (380-kV-Leitung Stade – Landesbergen, Abschnitt: Stade – Sottrum,

Teilabschnitt: Raum Stade) erwies sich, wie die anderen Maßnahmen des Projektes 24, in

allen betrachteten Szenarien als wirksam7. Sie zeigen gemeinsam eine erhebliche

entlastende Wirkung auf der Transportachse von Dollern über Sottrum und Wechold

(Grafschaft Hoya) bis Landesbergen. In allen Szenarien sorgen die Maßnahmen M71a und

M71b für (n-1)-Sicherheit auf den Stromkreisen zwischen Dollern und Sottrum. So kommt es

beispielsweise in der durch starke Offshore-Windeinspeisung ohne die Maßnahmen M71 a/b

zu einer Überlastung von 142% auf einem Stromkreis zwischen Dollern und Sottrum, wenn

der parallele Stromkreis ausfällt. Mit den Maßnahmen M71a und M71b beträgt die

Auslastung in dieser Ausfallsituation nur 89%.

7 BNetzA, NEP, Bedarfsermittlung 2017-2030, S.99.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 104 von 333

Diese Maßnahmen entfalten also ihre Wirkung in Situationen mit hohem Nord-Süd-

Leistungsfluss, infolge der hohen installierten Leistungen der Onshore- und Offshore-

Windenergie, und werden daher von der Planfeststellungsbehörde als erforderlich

angesehen.

2.2.3.2 Abschnittsbildung

Gegen den Umstand, dass die Vorhabenträgerin nur den Teilabschnitt Raum Stade des

Abschnittes Stade – Sottrum der 380-kV-Leitung Stade – Landesbergen beantragt, ist nichts

einzuwenden.

Die planungsrechtliche Abschnittsbildung ist als Ausprägung des Abwägungsgebots

richterrechtlich anerkannt und zulässig.8 Dem liegt die Erwägung zugrunde, dass angesichts

vielfältiger Schwierigkeiten, die mit einer detaillierten Streckenplanung verbunden sind, die

Planfeststellungsbehörde ein planerisches Gesamtkonzept häufig nur in Teilabschnitten

verwirklichen kann.9 Eine Abschnittsbildung ist aber dann unzulässig, wenn die

abschnittsweise Planfeststellung dem Grundsatz umfassender Problembewältigung nicht

gerecht werden kann, oder wenn ein dadurch gebildeter Streckenabschnitt der eigenen

sachlichen Rechtfertigung vor dem Hintergrund der Gesamtplanung entbehrt.10

Dieses ist hier nicht gegeben. Das ergibt sich bereits daraus, dass der planfestgestellte

Leitungsabschnitt Bestandteil der als Nummer 7 in der Anlage zum

Bundesbedarfsplangesetz aufgeführten Höchstspannungsleitung Stade – Sottrum – Wechold

– Landesbergen ist, für deren Verwirklichung ein vordringlicher Bedarf besteht (vgl. § 1 Abs.

1 BBPlG).

Weitere Anforderungen an die sachliche Rechtfertigung der Abschnittsbildung bestehen

nicht, insbesondere brauchen einzelne Planungsabschnitte im Energieleitungsrecht ebenso

wie bei der Abschnittsbildung bei schienengebundenen Anlagen keine eigenständige

Versorgungsfunktion aufweisen.11 Ungeachtet der jüngsten Rechtsprechung des

Bundesverwaltungsgerichts weist die planfestgestellte Leitung eine eigenständige

Versorgungsfunktion auf. Die Leitung wird direkt an die 380-kV-Leitung Wilster – Dollern

angeschlossen und bis zum neu zu errichtenden USW Stade-West geführt. Von dort aus

werden die Kunden in der Region Stade an das 380-kV-Netz der Vorhabenträgerin

angeschlossen.

Der Verwirklichung des Gesamtvorhabens stehen auch keine absehbar unüberwindlichen

Hindernisse entgegen. Erforderlich, aber auch ausreichend ist insofern eine Vorausschau auf

nachfolgende Abschnitte nach Art eines vorläufigen positiven Gesamturteils.12 Die

Leitungsabschnitte von Dollern bis nach Landesbergen befinden sich derzeit im

Raumordnungsverfahren. Mit der landesplanerischen Feststellung ist im zweiten Quartal

8 Steinbach, EnWG § 43 Rn. 162, BVerwG, Urteil vom 18. Juli 2013 – 7 A 4/12 m.w.N.
9 BVerwG, Urteil vom 18. Juli 2013 – 7 A 4/12.
10 Vgl. BVerwG, Urteil vom 19. Mai 1998 - BVerwG 4 A 9.97, BVerwG, Urteil vom 10. April 1997 -
BVerwG 4 C 5.96 BVerwG, Urteil vom 18. Juli 2013 – 7 A 4/12 m.w.N.
11 BVerwG, Urteil vom 15.12.2016 – 4 A 4.15 Rn. 28.
12 BVerwG, Urteil vom 6. November 2013 - 9 A 14.12 - BVerwGE 148, 373 Rn. 151.

https://www.bverwg.de/061113U9A14.12.0

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 105 von 333

2018 rechnen. Die 380-kV-Leitung soll weitestgehend den Trassenraum der bestehenden

220-kV-Leitungen nutzen, sodass nicht davon auszugehen ist, dass der Ersatzneubau mit

unüberwindbaren Raumwiderständen konfrontiert wird. Vielmehr soll der Ersatzneubau in

einem durch Hochspannungsleitungen bereits vorgeprägten Raum errichtet werden. In den

Bereichen in denen die 380-kV-Leitung von dem Trassenraum der 220-kV-Leitungen

abweicht, ist eine Parallelführung mit der vorhandenen 380-kV-Leitung von Dollern über

Sottrum nach Landesbergen nach den Unterlagen für das Raumordnungsverfahren

vorgesehen. Die Ersatzneubautrasse wird daher weitestgehend in einem durch

Höchstspannungsleitungen vorgeprägten Raum errichtet werden. Daher sind auch keine

unüberwindbaren naturschutzrechtlichen Hindernisse für die weiteren Planungsabschnitte zu

erwarten.

Die Abschnittsbildung vereitelt auch nicht den nach Art. 19 Abs. 4 S. 1 GG gebotenen

Rechtsschutz. Rechte können in jedem Verfahrensabschnitt uneingeschränkt geltend

gemacht werden, auch soweit die Gesamtplanung betroffen ist.

2.2.3.3 Technische Erläuterungen

Die technische Ausführung des Neubauvorhabens erfolgt als Freileitungstrasse in

Drehstromtechnik. Das planfestgestellte Vorhaben umfasst den Neubau von insgesamt 25

Freileitungsmasten auf einer Länge von ca. 10,9 km sowie den Rückbau von insgesamt 57

Masten auf einer Länge von ca. 21,0 km.

2.2.3.3.1 Neubau der 380-kV-Freileitung

Die viersystemige Freileitungstrasse wird mit Stahlgittermasten errichtet. Die Leitung wird mit

dem Masttyp Doppeltonne und, um den Übergang zur Bestandsleitung sowie den

notwendigen Einsatz von Provisorien sicherstellen zu können, mit dem Masttyp Donau-

Einebenmast realisiert (vgl. Anlage 10.2). Der Vorteil von den gewählten Masttypen ist das

schlanke Erscheinungsbild der Maste verbunden mit einem relativ kleinen Schutzbereich, der

für die Freileitung benötigt wird, und erforderlicher Masthöhe. Die Breite der Masten hängt

von den Grundtypen ab. Als Mastarten kommen Tragmasten (T), Abspann- bzw.

Winkelabspannmasten (WA) und Endmasten zur Anwendung. Abspann- und

Winkelabspannmasten bilden Festpunkte der Leitung. Mit Abspannketten ausgerüstet und

für unterschiedliche Leiterzugkräfte in Leitungsrichtung ausgelegt nehmen sie die

resultierenden Leiterzugkräfte in Winkelpunkten der Leitung auf. Endmasten werden

hingegen so ausgelegt, dass sie Differenzzüge aufnehmen können, die durch unterschiedlich

große oder einseitig fehlende Leiterseilzugkräfte der ankommenden oder abgehenden

Leiterseile entstehen. Innerhalb eines Abspannabschnittes werden Tragmasten eingesetzt

und fixieren die Leiter auf den geraden Strecken. Tragmasten können nur vertikale Lasten

übernehmen und übernehmen im Normalbetrieb keine Leiterzugkräfte.

Die jeweilige Masthöhe hängt neben den topographischen Gegebenheiten und dem

erforderlichen Bodenabstand auch von der Feldweite ab. Die geplanten Maste erreichen in

Abhängigkeit von den örtlichen Verhältnissen Höhen zwischen etwa 55 m und 99,5 m. Die

Masthöhen von bis zu 99,5 m ergeben sich aus der Notwendigkeit von langen Spannfeldern,

der Schwingequerung und der Leitungskreuzung mit der bestehenden 110-kV-Leitung der

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 106 von 333

Avacon. Die Abmessungen aller verwendeten Mastarten sind der Anlage 6

(Mastprinzipzeichnungen) und die genauen Abmessungen der einzelnen Maste sind der

Anlage 10.2 (Mastliste) zu entnehmen. Auf diese Anlagen wird Bezug genommen.

Ein Drehstromkreis (System) besteht aus drei elektrischen Leitern (Phasen). Die Leiter

haben die Aufgabe elektrische Betriebsströme zu führen. Diese stehen gegeneinander und

gegenüber der Erde mit einer Frequenz von 50 Hz unter Wechselspannungen. Jeder Leiter

besteht aus vier einzelnen, durch Abstandhalter miteinander verbundenen Einzelseilen

(Bündelleiter). Die Lage der Leiterseile im Raum zwischen den Masten entspricht der Form

einer Kettenlinie, die einer Parabel ähnelt. Als Leitermaterial werden je Phase vier

Aluminium-Stahlseile vom Typ 565-AL 1/72-St 1A verwendet. Im Querschnitt besteht der

Leiterseiltyp aus 565 mm2 Aluminium und 72 mm2 und weist gegenüber dem herkömmlich

eingesetzten Typ 264-AL 1/34-ST 1A einen um 300 mm2 größeren Aluminiumleiter- und

37 mm2 größeren Stahlquerschnitt auf. Hierdurch können vor allem etwaige Stromverluste

bei der Stromübertragung reduziert werden. Beim Betrieb von Höchstspannungsleitungen

können Koronaeffekte (s. unter Ziffer 2.2.3.5.2.2) auftreten, die zu unerwünschten

Leitungsverlusten führen. Mit zunehmendem Leiterseildurchmesser fallen die

Randfeldstärke, und damit auch die Koronaentladung. Die Beseilung ist technisch in der

Lage, den Strom mit einer Stärke von 3.600 A zu transportieren, jedoch wird jeder

Stromkreis im Regelbetrieb mit bis zu 2.160 A betrieben. Bei der Trassierung wurde eine

maximale Leiterseiltemperatur von bis zu 80 ºC berücksichtigt.

Zur Isolation der Leiterseile gegenüber dem geerdeten Mast werden Isolatorenketten

eingesetzt. Die Leiterseile werden mit den Isolatorenketten an den Traversen der

Freileitungsmasten befestigt. Dadurch wird sichergestellt, dass elektrische Überschläge von

den spannungsführenden Leiterseilen zu den geerdeten Mastbauteilen vermieden werden.

Die Isolation zwischen den Leiterseilen gegenüber der Erde und zu Objekten wird durch

Luftstrecken, die entsprechend den geltenden Vorschriften dimensioniert sind, sichergestellt.

Auf den zwei Spitzen des Mastgestänges wird je ein Erdseil des Typs 264-AL 1/34-ST1A

oder einem geringeren Querschnitt bzw. ein äquivalentes Lichtwellenleiter-Erdseil (LES)

mitgeführt, welches dem Blitzschutz der Leitung dient, indem direkte Blitzeinschläge in die

Stromkreise verhindert werden. Zur Begrenzung von Schritt- und Berührungsspannungen

sind die Stahlgittermasten zu erden. Die notwendigen Erdungsanlagen bestehen aus Erdern,

Tiefenerdern und Erdungsleitern.

Die Stahlgittermasten werden als geschraubte Fachwerkkonstruktion aus Winkelstahlprofilen

errichtet. Zum Schutz vor Korrosion werden die Stahlprofile feuerverzinkt und gegen

Abwitterung zusätzlich durch Beschichtungen geschützt.

Die Auswahl geeigneter Fundamenttypen ist von folgenden wesentlichen Faktoren abhängig:

 die aufzunehmenden Zug-, Druck- und Querkräfte,

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 107 von 333

 die Baugrundverhältnisse am Maststandort und damit die Bewertung der

Tragfähigkeit und des Verformungsverhaltens des Baugrunds in Abhängigkeit vom

Fundamenttyp,

 die Dimensionierung des Tragwerkes,

 die zur Verfügung stehende Bauzeit.

Die Bodeneigenschaften werden an jedem Maststandort durch Baugrunduntersuchungen

ermittelt. Der Mast steht in der Regel auf vier einzelnen Fundamenten von etwa 60 cm bis

100 cm Durchmesser, die etwa 8 bis 15 m auseinander liegen. Aufgrund der bestehenden

Bodenverhältnisse geht die Vorhabenträgerin davon aus, dass vorwiegend Pfahlgründungen,

und Bohrpfahlgründungen zum Einsatz kommen werden. Gründungen sind Teile der Masten

und gewährleisten die Standsicherheit. Dadurch werden die auf die Masten einwirkenden

Kräfte und Belastungen mit ausreichender Sicherheit in den Baugrund eingeleitet und

gleichzeitig wird der Mast vor kritischen Bewegungen des Baugrunds geschützt. Bei den

Gründungen wird die entsprechende EN 50341 sowie die jeweiligen einschlägigen

Folgevorschriften angewendet.

Die Leitung einschließlich der Masten und Fundamente werden nach den gültigen Normen

und unter Einhaltung des Stands der Technik errichtet, betrieben und gewartet. Auf die

obigen Ausführungen und auf die Nebenbestimmung unter Ziffer 1.1.3.2 wird verwiesen.

Sowohl die Leitung als auch die Masten sind statisch hinreichend ausgelegt und für die

üblichen Wetterlagen ausreichend belastbar. Die einzuhaltenden und einschlägigen Nomen

enthalten unter anderem auch die wetterbedingten Lastannahmen und berücksichtigt die

Wettersituationen. Es ist daher davon auszugehen, dass die Maste, Leiterseile und ihre

Befestigungen für die nach menschlichem Ermessen zu erwartenden Beanspruchungen

ausgelegt sind.

Der Durchhang von den Seilen wird wesentlich durch die Betriebstemperatur der Leiterseile

mitbestimmt. Je höher der Betriebsstrom und damit die Seiltemperatur, desto größer wird der

Durchhang.13 Der Durchhang der Leiterseile ist zudem neben der Masse des Seils und der

Zugkraft von der Temperatur und der Zusatzlast durch Eis und Wind abhängig.14 In der

gültigen Norm für Freileitungen beträgt der Mindestbodenabstand des unteren Leiterseils zur

Geländeoberkante 7,80 m. Die Vorhabenträgerin hat diesen Mindestabstand auf 15,00 m

erhöht. Dadurch sollen unter anderem den heutigen größeren landwirtschaftlichen

Maschinen und Geräten Rechnung getragen werden, dass diese problemlos die Freileitung

mit erforderlichem Sicherheitsabstand unterfahren können. Aufgrund der Erhöhung des

Mindestbodenabstands ist mit Gefährdungen durch durchhängende Leiterseile nicht zu

rechnen.

Die für die Freileitung verwendeten Werkstoffe Stahl und Beton sind den verschiedensten

Angriffen und Belastungen durch Mikroorganismen, atmosphärischen Einflüssen und durch

13 Kegel, Seiltemperatur und Durchhang von Freileitungen berechnen - Berechnungen nach dem
neuen Kirn-Modell, Bulletin SEV/AES 13/2008.
14 Oeding / Oswald: Elektrische Kraftwerke und Netze, 6. Aufl. S. 260.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 108 von 333

Wässer und Böden ausgesetzt. Um die jeweiligen Materialien der Freileitung vor den zu

erwartenden Belastungen wirkungsvoll zu schützen und, um die Standsicherheit

gewährleisten zu können, ist ein Korrosionsschutz erforderlich. Die rechtlichen

Rahmenbedingungen werden durch das BBodSchG i.V.m. BBodSchV festgelegt. Bei den

Masten werden keine gesundheitsschädlichen und umweltschädlichen

Beschichtungsanstriche zum Einsatz kommen. Bei den verwendeten Beschichtungsmitteln

kommt es nicht zu einer relevanten Freisetzung von Schadstoffen.

Der Schutzbereich dient dem Schutz der Freileitung und stellt eine durch Überspannung der

Leitung dauernd in Anspruch genommene Fläche dar. Der Schutzbereich ist für die

Instandhaltung und den vorschriftsgemäßen sicheren Betrieb einer Freileitung erforderlich.

Die Größe der Fläche ergibt sich rein technisch aus der durch die Leiterseile überspannten

Fläche unter Berücksichtigung der seitlichen Auslenkung der Seile bei Wind und des

Schutzabstands in dem jeweiligen Spannfeld.

2.2.3.3.2 Rückbau bestehender 220-kV-Leitungen

Nach der Fertigstellung der 380-kV-Leitung Raum Stade und dem Anschluss der

Netzkunden an das neu zu errichtende Umspannwerk Stade-West können die bestehenden

220-kV-Leitungen Stade – Kummerfeld bis einschließlich Mast 9, Stade – Sottrum bis

einschließlich Mast 28, Stade – Abbenfleth komplett und der Abzweig Götzdorf zurückgebaut

werden. Durch dieses zeitlich gestaffelte Vorgehen kann sichergestellt werden, dass die

Netzkunden, insbesondere der in Stade produzierende Chemiekonzern, weiterhin an das

Stromnetz angeschlossen bleiben.

Infolge des Rückbaus der Masten 1 bis 9 der 220-kV-Leitung Stade – Kummerfeld verändert

sich die Lastsituation am Portalmast 10 dieser Leitung. Der Portalmast 10 wurde bei

Errichtung so geplant, dass die Statik des Masts durch den Gegenzug der Masten 1 bis 9

bedingt ist. Mast Nr. 10 ist daher statisch anzupassen, sodass mit dem Rückbau der Masten

1 bis 9 erst begonnen werden darf, wenn Mast Nr. 10 ertüchtigt worden ist, vgl.

Nebenbestimmung unter Ziffer 1.1.3.2.2. Nach Aussage der Vorhabenträgerin wird eine

Planung, wie der Mast 10 ertüchtigt werden soll, in diesem Jahr durchgeführt.

Insgesamt werden 57 Masten auf einer Länge von ca. 21 km zurückgebaut:

Leitung Rückbaumaßnahme Länge des Rückbaus

220-kV- Leitung Stade -
Kummerfeld

Rückbau vom UW Stade bis
einschließlich Mast 9

4,30 km

220-kV-Leitung Stade -
Sottrum

Rückbau vom UW Stade bis
einschließlich Mast 28

9,65 km

220-kV-Leitung Stade -
Abbenfleth

Rückbau aller Masten vom UW
Stade bis zum UW Abbenfleth

6,85 km

220kV-Leitung Abzweig
Götzdorf

Rückbau des 220-kV-Anschlusses
an das UW Götzdorf vom
Abzweigmast 11 der 220-kV-Leitung
Stade – Abbenfleth aus zum UW
Götzdorf

0,25 km

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 109 von 333

In einem ersten Demontageschritt werden an zu sichernden Stellen (Verkehrskreuzungen,

Wohngebäuden etc.) Schutzgerüste erstellt, damit bei der Entfernung von Beseilung und

Armaturen keine Schäden verursacht werden (vgl. nachfolgende Ausführungen). Nach dem

Ablassen der aufliegenden Leiterseile kann das Mastgestänge vom Fundament getrennt

werden. Es ist vorgesehen, das Mastgestände vor Ort in kleine, transportierbare Teile zu

zerlegen und abzufahren, um diese der fachgerechten Entsorgung zuzuführen. Die

Fundamente werden in der Regel bis zu einer Bewirtschaftungstiefe von 1,40 m unter der

Erdoberkante abgetragen. Bei Pfahlgründungen werden diese zunächst bis zu einer Tiefe

von 1,40 m frei gegraben und anschließend abgetrennt. In bestimmten Fällen, wie

beispielweise bei einer konkreten Planung oder Genehmigung eines Bauvorhabens auf der

betroffenen Fläche können zwischen der Vorhabenträgerin und dem Grundstückseigentümer

gesonderte Vereinbarungen über eine weitergehende bis hin zur vollständigen Entfernung

der Fundamente aus dem Erdreich getroffen werden (vgl. Ziffer 1.1.3.2.8). Die Dauer für den

Rückbau eines Mastes beträgt nach Auskunft der Vorhabenträgerin in der Regel eine

Woche. Die Herstellung der Zuwegungen und Arbeitsflächen ist in diesem Zeitraum nicht

inbegriffen.

Die bei der Demontage der Fundamente entstehenden Gruben werden im Anschluss mit

geeignetem und ortsüblichem Boden entsprechend der vorgefundenen Bodenschichten

wieder verfüllt. Unter Berücksichtigung eines späteren Setzens des neu aufgefüllten Bodens,

wird das eingefüllte Erdreich ausreichend verdichtet.

Es sind für die Rückbaumaßnahmen öffentliche Wege in Anspruch zu nehmen. Sofern dies

möglich ist, werden die gleichen Zuwegungen wie für die Errichtung der 380-kV-Freileitung

genutzt, sodass eine Flächeninanspruchnahme minimiert werden kann. Die benötigten

Arbeitsflächen und Zuwegungen sind als temporäre Flächen in den Lage- und

Grunderwerbsplänen sowie im Grunderwerbsverzeichnis gekennzeichnet. Nach Abschluss

der Baumaßnahme werden die in Anspruch genommenen Flächen wieder hergestellt.

Nach Beendigung der Rückbaumaßnahmen werden die nicht mehr benötigten Schutzstreifen

freigegebenen. Eine Nutzung der Flächen ohne Höhenbeschränkung ist dann wieder

möglich.

2.2.3.3.3 Provisorien

Im Verlauf der 380-kV-Leitungen kommt es zu Überkreuzungen mit vorhandenen

Freileitungen. Diese wären aus Sicherheitsgründen für die Dauer der Baumaßnahme

abzuschalten. Aus versorgungstechnischen Gründen müssen diese jedoch während der

Bauphase in Betrieb bleiben, sodass zur Aufrechterhaltung des Leitungsbetriebs technische

Einrichtungen, sogenannte Provisorien, erforderlich sind. Durch die Provisorien können

Abschnitte einer bestehenden Leitung durch eine provisorische Leitung ersetzt werden,

sodass der im Arbeitsbereich der neuen Leitung befindliche Abschnitt abgeschaltet werden

kann. Das gilt auch für andere Infrastrukturen im Baufeld wie beispielsweise Eisenbahnen

oder Straßen.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 110 von 333

Die temporäreren Provisorien können als Freileitungs- oder als Kabelprovisorium ausgeführt

werden. Die Freileitungsprovisorien werden üblicherweise auf Hilfsgestängen in

Stahlbauweise errichtet. Das Gestänge besteht aus einem Baukastensystem mit

abgespannten Masten und Portalen (vgl. Erläuterungsbericht, Seite 82, Abbildung 14) und ist

für ein elektrisches System ausgelegt. Sofern die Stromübertragung auf zwei Systemen

erfolgt, werden die Masten bzw. Portale in zweifacher Ausführung nebeneinander gestellt.

Der Abstand zwischen den Stützpunkten, abhängig von den Platzverhältnissen sowie dem

Provisorientyps, beträgt zwischen 80 und 100 m. Die temporären Masten werden aus

Gründen der Standfestigkeit und Druckverteilung auf Holz- bzw. Metallplatten gestellt und an

der Seite über Stahlseile, die an Erdankern oder im Boden vergrabenem Holz oder an

Metallschwellen befestigt werden, abgespannt.

Sofern aufgrund der vorhandenen Platzverhältnisse keine Freileitungsprovisorien errichtet

werden können, kommen Kabelprovisorien zum Einsatz. Diese sind jedoch auf kurze

Distanzen beschränkt. Die Kabelprovisorien bestehen aus dreiadrigen VPE-Einleiterkabeln.

Die Kabel werden flach am Boden verlegt und am Anfang sowie am Ende sind Portalmasten

des Freileitungsprovisoriums zu errichten. Dort werden die Kabelendverschlüsse, die an den

Kabelenden montiert werden, an Isolatorketten aufgehängt und die leitende Verbindung zum

Freileitungsprovisorium hergestellt. Im Bereich von Zuwegungen wird das Kabel in

geeigneter Weise gegen Druckbelastung geschützt.

Für die Leitungskreuzungen mit den rückzubauenden 220-kV-Leitungen und die

Aufrechterhaltung der Versorgungssicherheit für den Standort der Dow Chemical sind

nachfolgend beschriebene Provisorien vorgesehen. Das UW Abbenfleth wird provisorisch

versorgt, indem am Mast 12 der bestehenden 220-kV-Leitung Stade – Sottrum die

bestehende Beseilung auf Mast 11 (links) geführt und bis Mast 20 der 380-kV-Neubauleitung

weitergeführt wird. Am Mast 19 (links) der 380-kV-Leitung ist ein Freileitungsprovisorium

geplant, um eine Verbindung über Steilabspannungen mit der 220-kV-Leitung Stade – Farge

zwischen den bestehenden Masten 5 und 6 zu ermöglichen. Das zweite System der 220-kV-

Leitung Stade – Sottrum wird vom Mast 12 auf Mast 11 (rechts) der 380-kV-Leitung

verschwenkt und bis Mast 20 geführt. Von Mast 20 der 380-kV-Leitung wird bis zu Mast 6

der 220-kV-Leitung Stade – Abbenfleth einschließlich des Abzweigs Götzdorf ein 2-

systemiges Freileitungsprovisorium errichtet, um mittels des Anschlusses nach Götzdorf die

Versorgungssicherheit der Dow Chemical gewährleisten zu können. Die Provisorienplanung

ist der Anlage 1 Anhang 4 zu entnehmen.

Im Anschluss daran wird der Seilzug für das das rechte System zwischen den Masten 20

und 21 erfolgen. Der Seilzug von Mast 21 bis zum UW Stade-West erfolgte bereits vorab.

Sobald die Verbindung zwischen den Masten 11 und 21 der Neubauleitung realisiert wurde,

wird das Freileitungsprovisorium zwischen Mast 20 der 380-kV-Leitung und Mast 6 der 220-

kV-Leitung Stade – Abbenfleth außer Betrieb genommen.

Zwischen den Masten 21 und 22 der 380-kV-Leitung und den Masten 6 und 7 der 220-kV-

Leitung Stade – Abbenfleth wird eine sogenannte Strombrücke als Freileitungsprovisorium

errichtet, bis das UW Stade-West in Betrieb genommen worden ist.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 111 von 333

Die Wahl der Trassenführung der Provisorien ist von vornherein verschiedenen

Begrenzungen unterworfen. Anfangs- und Endpunkte ergeben sich durch den

vorübergehend zu ersetzenden Abschnitt der zu bauenden Hauptleitung. In erster Linie

drängt sich eine Parallelführung auf, um einerseits nicht unnötig Grundstückseigentümer zu

belasten, die nicht schon durch die Hauptleitung belastet sind, andererseits werden dadurch

unnötige Leitungslängen und damit Kosten und Inanspruchnahmen von Grundstücken

vermieden. Die nur begrenzte Standzeit der Provisorien lässt zudem aus Sicht der

Planfeststellungsbehörde im Vergleich zu einer dauerhaften Einrichtung gewisse Abstriche

bei der Trassenwahl zu, die Trassenführung muss nicht „bis ins letzte Detail“ mit Blick auf die

betroffenen Belange optimiert werden. Vor diesem Hintergrund erachtet die

Planfeststellungsbehörde auch unter Berücksichtigung der betroffenen sonstigen Belange

die gewählte Trassenführung der Provisorien für sach- und abwägungsgerecht. Da die

Netzstabilität und die Sicherung der Energieversorgung ein schwerwiegender öffentlicher

Belang ist, überwiegen die für die Errichtung der Provisorien streitenden Belange die

Belange der betroffenen Grundeigentümer, zumal auch hier die Beeinträchtigungen nur

vorübergehend erfolgen.

Bei den Provisorien handelt es sich um temporäre Maßnahmen, die wieder vollständig

zurückgebaut bzw. entfernt werden. Die Flächen, die für die Provisorien in Anspruch

genommen werden müssen, sind in den Lage- und Grunderwerbsplänen als temporäre

Arbeitsflächen ausgewiesen und werden entsprechend entschädigt.

2.2.3.3.4 Schutzgerüste

Zur Aufrechterhaltung des Betriebs anderer vorhandener Infrastrukturen im Spannfeld der

Leitung ist bei der Realisierung des Vorhabens die Errichtung von großen Schutzgerüsten

erforderlich, um die zu überkreuzende 110-kV-Leitung Stade – Dollern im Bereich der

Masten 4 und 5 sowie im Bereich der Masten 7 und 8 die Bundesautobahn A 26 zu

schützen.

Bei den Schutzgerüsten handelt es sich um eine temporäre Sicherungsmaßnahmen, die

nach den Seilzugarbeiten wieder vollständig zurückgebaut bzw. entfernt werden. Die

Flächen, die für die Schutzgerüste in Anspruch genommen werden müssen, sind in den

Lage- und Grunderwerbsplänen als temporäre Arbeitsflächen ausgewiesen.

An Freileitungen erfolgt vor Beginn der Seilzugmaßnahmen das Auslegen bzw. Überführen

der Vorseile zwischen den jeweiligen Masten in Teilabschnitten in der Regel am Boden.

Nachdem ein Abspannabschnitt vollständig ausgelegt wurde, wird das Vorseil durch die

Seilzugmaschinen gespannt und vom Boden abgehoben. Ab diesem Zeitpunkt erfolgt der

Seilzug erst schleiffrei. Im Falle von Kreuzungen kann das Einhalten des jeweils

notwendigen Lichtraumprofils nicht zu jedem Zeitpunkt ohne weitere Schutzmaßnahmen

garantiert werden.

Es kann nicht gänzlich ausgeschlossen werden, dass bei dem Seilzug beispielsweise die

Vorseile brechen bzw. die Seilzugmaschinen versagen. Um eine Gefährdung von Personen

oder Beschädigungen von Gegenständen auszuschließen, werden bei Seilzugarbeiten über

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 112 von 333

kreuzende Objekte (z.B. Straßen, Gewässer, Bahnstrecken, Freileitungskreuzungen und

bebaute Gebiete) daher temporäre Schutzmaßnahmen zur Einhaltung des jeweiligen

Lichtraumprofils vorgesehen. Bei geringer Frequentierung können die Wege gesperrt bzw.

anderweitig gesichert werden. Bei Kreuzungen mit stärkerer Frequentierung, bei denen eine

zeitweise Sperrung nicht möglich ist oder ein Gefährdungspotential durch die überkreuzten

Leitungen selbst besteht, sind weitergehende Schutzmaßnahmen, wie die Errichtung von

Schutzgerüsten, erforderlich. Bei Kreuzungen von spannungsführende Freileitungen, die für

den notwendigen Arbeitszeitraum nicht durchgehend freigeschaltet und eingeerdet werden

können, bei Kreuzungen mit Bahnstrecken, bei überkreuzten Wegen und Straßen mit großen

Seilhöhen sowie bei der Kreuzung von Autobahnen, sofern keine verkehrsrechtliche

Sperrung möglich ist, sind Stahlgerüste mit Schutznetz – wie vorliegend – zwingend

erforderlich.

2.2.3.4 Vorhabensalternativen

Die planfestgestellte Trassenführung ist nach Auffassung der Planfeststellungsbehörde die

vorzugswürdige Vorhabenvariante sowohl im Hinblick auf Lage, Ausgestaltung und Kosten

als auch unter Berücksichtigung von Umweltgesichtspunkten und sonstigen Schutzgütern.

Es sind keine technischen und räumlichen Planungsalternativen vorhanden, die besser zur

Erreichung des Planungsziels geeignet wären und zugleich hinsichtlich der Auswirkungen

des Vorhabens auf öffentliche und private Belange keine wesentlichen Nachteile gegenüber

dem planfestgestellten Vorhaben aufweisen würden. Es sind auch keine

Planungsalternativen vorhanden, die bei wesentlich gleicher Eignung unter

Auswirkungsgesichtspunkten gegenüber dem planfestgestellten Vorhaben insgesamt

vorteilhafter wären. Die anderen – von der Planfeststellungsbehörde eingehend untersuchten

und in die vergleichende Abwägung einbezogenen – technischen und räumlichen

Alternativen stellen sich entweder vor dem Hintergrund des Planungsziels als grob

unverhältnismäßig dar oder sind unter Würdigung der Gesamtheit der

Vorhabensauswirkungen – unter besonderer Berücksichtigung der betroffenen Schutzgütern

– gegenüber der planfestgestellten Trassenführung nachteilig.

2.2.3.4.1 Technische Varianten

2.2.3.4.1.1 Einspeisemanagement

Das Einspeisemanagement ist eine speziell geregelte Netzsicherheitsmaßnahme zur

Entlastung von Netzengpässen. Nach § 14 EEG sind die Netzbetreiber ausnahmsweise

berechtigt, an ihr Netz angeschlossene Anlagen mit einer Leistung über 30 Kilowatt bzw. 100

Kilowatt zur Erzeugung von Strom aus erneuerbaren Energien, Kraft-Wärme-Kopplung oder

Grubengas vorübergehend abzuregeln, wenn die Netzkapazitäten nicht ausreichen, um den

insgesamt erzeugten Strom abzutransportieren. Das Einspeisemanagement gilt allerdings

unabhängig von der Pflicht des Übertragungsnetzbetreibers zur Erweiterung der

Netzkapazität, sodass ein Einspeisemanagement während einer Übergangszeit bis zum

Abschluss von Maßnahmen im Sinne des § 12 EEG und nicht als endgültige Lösung für

Übertragungsengpässe in Betracht kommt.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 113 von 333

2.2.3.4.1.2 Freileitungsmonitoring

Es besteht die Möglichkeit das bestehende Leitungsnetz und freiwerdende Leitungen mit der

technischen Alternative des Freileitungsmonitorings zu ertüchtigen.

Beim Freileitungs-Monitoring wird die Betriebstemperatur der Leiterseile überwacht. Dadurch

sollen bei entsprechenden Witterungsbedingungen wie Starkwind oder niedrigen

Außentemperaturen, die Leiter stärker als bei normalen Bedingungen belastet werden.15

Nach der dena-Netzstudie II „Integration erneuerbarer Energien in die deutsche

Stromversorgung im Zeitraum 2015 – 2020 mit Ausblick 2025“ kann durch das Freileitungs-

Monitoring in Zeiten von starker Windenergieeinspeisung, in denen ein hoher

Übertragungsbedarf besteht, die Strombelastung in Küstennähe um bis zu 50 %, im Norden

von Deutschlands um bis zu 30 % und in Süddeutschland um bis zu 15 % erhöht werden.16

Aber selbst bei einer Kapazitätserhöhung von ca. 50 % kann der prognostizierte langfristige

Übertragungsbedarf nicht bedient werden.17 Eine Kapazitätserhöhung von ca. 50 %

entspricht einer zusätzlichen Übertragungsleistung von ca. 1.200 MVA pro System und damit

den zusätzlichen Transport von ca. 800 MW an installierter Leistung.18

Etwaige Engpässe in der Stromübertragungsversorgung können nicht allein durch die

Erhöhung des maximal zulässigen Betriebsstroms behoben werden. Der Neu- bzw. Zubau

von weiteren Stromkreisen kann im Gegensatz zur Verstärkung eines bereits vorhandenen

Stromkreises ein Vielfaches Mehr an Transportkapazitäten schaffen.19

Im Hinblick auf den Auftrag der Übertragungsnetzbetreiber gem. § 11 Abs. 1 EnWG die

Versorgungssicherheit der Bevölkerung mit Elektrizität zu gewährleisten, haben die

Übertragungsnetzbetreiber die Pflicht, jene netztechnischen Maßnahmen zu treffen, die

erforderlich sind, um ohne Beeinträchtigung der Versorgungssicherheit eine

Überschussleistung aus der Region in Richtung der Verbrauchsschwerpunkte im Süden

abzutransportieren.

Allein die technische Möglichkeit, die Übertragungskapazitäten bestehender Stromleitungen

durch ein Freileitungsmonitoring zu erhöhen, ist nicht geeignet, die Bedarfsfeststellung im

BBPlG in Frage zu stellen.20 Mit Blick auf die erforderlichen Kapazitäten, ist nach der

Bundesnetzagentur der Ausbaubedarf auf einigen Strecken so groß, dass Maßnahmen der

Netzoptimierung (Freileitungs-Monitoring) bei weitem nicht ausreichen.21 Der zusätzlich

benötigte Bedarf an Übertragungskapazitäten ist danach so groß, dass Maßnahmen zur

technischen Aufrüstung bestehender Leitungsabschnitte nicht genügen, um einen

15 dena-Netzstudie II, S. 10.
16 dena-Netzstudie II, S. 10.
17 Säcker, Franz Jürgen, Der beschleunigte Ausbau der Höchstspannungsnetze als Rechtsproblem
(2009), S. 96.
18 Säcker, Franz Jürgen, Der beschleunigte Ausbau der Höchstspannungsnetze als Rechtsproblem
(2009), S. 96.
19 BVerwG, Urt. v. 18. Juli 2013 – 7 A 4/12 Rn. 39.
20 BVerwG, Urteil vom 18. Juli 2013 – 7 A 4/12 Rn. 39.
21 Bundesnetzagentur (Dezember 2011): „Smart Grid“ und „Smart Market“ – Eckpunktepapier der
Bundesnetzagentur zu den Aspekten des sich veränderten Energieversorgungssystems, S. 16.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 114 von 333

konventionellen Ausbau zu vermeiden.22 Zudem wird das Freileitungs-Monitoring bereits

heute angewandt. Daher müssen die bestehenden 220-kV-Leitungen durch 380-kV-

Leitungen abgelöst werden.23

Aus Gründen der Systemsicherheit und hinsichtlich der Stabilitätsgrenze des Stromnetzes ist

die Realisierung des Vorhabens sachdienlich und nicht zu beanstanden. Die

Netzoptimierungs- und Netzverstärkungsmaßnahmen an bestehenden oder ggfls.

freiwerdenden Leitungen sind nicht geeignet, den zusätzlichen Bedarf an der

Übertragungsleistung zu decken. Die energiewirtschaftliche Notwendigkeit der Leitung kann

dadurch nicht in Frage gestellt werden.

2.2.3.4.1.3 Redispatch

Unter Redispatch wird die Anpassung bzw. Beschränkung der Einspeiseleistung thermischer

Kraftwerke durch den Übertragungsnetzbetreiber, mit dem Ziel, auftretende regionale

Überlastungen einzelner Betriebsmittel im Übertragungsnetz zu vermeiden oder zu

beseitigen. Dies trifft auf Zeiten zu, in denen die Überschussleistung aus den Regionen

Schleswig-Holstein und Nordniedersachsen ansonsten größer als die (n-1)-sichere

Netzübertragungskapazität in Richtung Süden wäre. Diese Maßnahme kann sowohl

innerhalb einer Regelzone als auch im Verbundnetz angewendet werden. Eine regional

begrenzte Überlastung einer Freileitung kann so durch die Absenkung der

Wirkleistungseinspeisung eines oder mehrerer Kraftwerke bei gleichzeitiger Steigerung der

Wirkleistungseinspeisung anderer Kraftwerke erreicht werden, wobei die gesamte

Wirkleistung im Stromnetz in Summe in etwa konstant bleibt. Es ändert sich daher nur die

örtliche Verteilung der Produktion im vermaschten Stromnetz.

Da Redispatchmaßnahmen auf Dauer gesehen nicht den Zielen des § 1 EnWG entsprechen,

sind diese daher nicht geeignet, die Realisierung der geplanten Maßnahme zu ersetzen.

2.2.3.4.1.4 Hochspannungsgleichstromübertragung (HGÜ)

Aus technischer Sicht ist es grundsätzlich möglich die Stromübertragung mittels

Hochspannungsgleichstromübertragung zu realisieren. Beim Drehstrom, auch Wechselstrom

genannt, wechselt der elektrische Strom periodisch seine Richtung. Gleichstrom fließt

hingegen konstant in dieselbe Richtung. Sowohl das deutsche als auch das europäische

Stromnetz ist ein Drehstromnetz. So ist die Drehstromfreileitung in Deutschland mit einem

Anteil von mehr als 99,7 % der Stromkreislänge (Stand 2008) das meistverbreitete

Übertragungssystem.24 Daher muss bei der Stromübertragung in HGÜ-Technik der

Drehstrom zunächst in Gleichstrom umgewandelt werden, wird dann als Gleichstrom

weitergeleitet und muss am Ende der Leitung wieder in Drehstrom umgewandelt werden.25

Dies betrifft auch die Verknüpfungspunkte mit den untergelagerten Netzen. Für diese

22 Bundesnetzagentur (Dezember 2011): „Smart Grid“ und „Smart Market“ – Eckpunktepapier der
Bundesnetzagentur zu den Aspekten des sich veränderten Energieversorgungssystems, S. 16.
23 Vgl. Netzentwicklungsplan Strom 2030, Version 2017, 2. Entwurf, S. 321.
24 vgl. Ökologische Auswirkungen von 380 kV-Erdleitungen und HGÜ-Erdleitungen. Bd. 1
Zusammenfassung der wesentlichen Ergebnisse, 2011, S. 8.
25 vgl. Ökologische Auswirkungen von 380 kV-Erdleitungen und HGÜ-Erdleitungen. Bericht der
Arbeitsgruppe Technik/Ökonomie, Hofmann u.a., 2011, S. 329.

https://de.wikipedia.org/wiki/%C3%9Cbertragungsnetzbetreiber

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 115 von 333

Umwandlung sind Konverterstationen (Stromrichterstationen) erforderlich.26 Diese

Konverterstationen benötigen eine Fläche von ca. 320 m x 270 m. Die Kosten pro

Konverterstation sind von der Spannungsebene und der Leistungsklasse abhängig.27 So

variieren die Kosten einer Konverterstation zwischen 40 und 70 Mio. € bei einer

Nennleistung von 500 MW und 140 Mio. € bei einer Nennleistung von 1.500 MW.28 Bei der

Umwandlung von Gleichstrom in Wechselstrom und umgekehrt kommt es in den

Konverterstationen zu hohen Übertragungsverlusten.

Aus diesen Gründen ist der ideale Anwendungsbereich für die HGÜ die Übertragung großer

Leistungen über weite Strecken als Punkt-zu-Punkt-Verbindung.29 Erst ab einer

Übertragungsstrecke von 130-280 km bietet die HGÜ wirtschaftliche Vorteile.30 Die Leitung

Stade – Landesbergen wird insgesamt ca. 145 km lang sein, wobei die Entfernung zwischen

den Netzknoten mit Ein- und Ausspeisungen in untergelagerte Netze zwischen 30 und 60

Kilometer beträgt. Aufgrund der kurzen Distanzen ist die Leitung nicht geeignet, die

Stromübertragung wirtschaftlich und effizient sinnvoll in Gleichstrom zu übertragen. Eine

Stromübertragung in HGÜ entspräche daher nicht den Zielen des § 1 Abs. 1 EnWG, nämlich

eine preiswerte und sichere Versorgung der Allgemeinheit mit Elektrizität.

Nach § 12 b Abs. 1 S. 3 Nr. 3 a EnWG soll der Netzentwicklungsplan der

Übertragungsnetzbetreiber Netzausbaumaßnahmen als Pilotprojekte für eine verlustarme

Übertragung hoher Leistungen über große Entfernungen enthalten, die sogenannte HGÜ-

Technik. Nach dem Willen des Gesetzgebers stellt die

Hochspannungsgleichstromübertragung daher noch keine bewährte Lösung nach dem Stand

der Technik i.S.v. § 49 Abs. 1 S. 2 EnWG dar. Die technische Ausführung der

Erdverkabelung bzw. Freileitung in HGÜ kann daher nur parallel zum sicheren Netzbetrieb

eingesetzt werden, um die Netzsicherheit nicht zu gefährden.31 Im Bundesbedarfsplangesetz

erfolgte eine abschließende Benennung der Leitungen, die als Pilotprojekte für eine

verlustarme Übertragung hoher Leistungen über große Entfernungen errichtet und betrieben

werden können. Die Leitung Stade – Landesbergen zählt nicht zu den in der Anlage zu

§ 1 Absatz 1 Bundesbedarfsplangesetz aufgelisteten Pilotvorhaben für die HGÜ-Technik,

26 vgl. Ökologische Auswirkungen von 380 kV-Erdleitungen und HGÜ-Erdleitungen. Bericht der
Arbeitsgruppe Recht, Weyer, Mann, Schneider, 2011, S. 144.
27 vgl. Technologieübersicht. Das deutsche Höchstspannungsnetz: Technologien und
Rahmenbedingungen, 2014, Deutsche Energie-Agentur GmbH (dena), S. 70; D. Westermann et al.:
„Voltage Source Converter (VSC) HVDC for Power Transmission – Economic Aspects and
Comparison with other AC and DC Technologies“, 2012; National Grid: „Offshore Development
Information Statement – Appendices“, S. 18, 2009; Umrechnung 1 ₤ = 1,20 €.
28 vgl. Technologieübersicht. Das deutsche Höchstspannungsnetz: Technologien und
Rahmenbedingungen, 2014, Deutsche Energie-Agentur GmbH (dena), S. 70; D. Westermann et al.:
„Voltage Source Converter (VSC) HVDC for Power Transmission – Economic Aspects and
Comparison with other AC and DC Technologies“, 2012; National Grid: „Offshore Development
Information Statement – Appendices“, S. 18, 2009; Umrechnung 1 ₤ = 1,20 €.
29 vgl. Technologieübersicht. Das deutsche Höchstspannungsnetz: Technologien und
Rahmenbedingungen, 2014, Deutsche Energie-Agentur GmbH (dena), S. 69; vgl. Ökologische
Auswirkungen von 380 kV-Erdleitungen und HGÜ-Erdleitungen. Bericht der Arbeitsgruppe
Technik/Ökonomie, Hofmann u.a., 2011, S. 329.
30 vgl. Technologieübersicht. Das deutsche Höchstspannungsnetz: Technologien und
Rahmenbedingungen, 2014, Deutsche Energie-Agentur GmbH (dena), S. 69.
31 Steinbach (Hrsg.), EnWG § 12b Rn. 28.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 116 von 333

sodass eine gesetzliche Grundlage zur Errichtung der Leitung in Gleichstromtechnik nicht

gegeben ist.

Gleichstromleitungen (HGÜ) erzeugen wie Wechselstromleitungen elektrische und

magnetische Felder.32 Bei Wechselstromleitungen werden elektrische und magnetische

Wechselfelder erzeugt und bei Gleichstromleitungen handelt es sich um statische elektrische

und magnetische Felder.33 Die Stärke des statischen Magnetfelds bewegt sich bei

Gleichstromleitungen in der gleichen Größenordnung wie das magnetische Wechselfeld bei

Wechselstromleitungen. Körperströme werden hierbei nur dann beim Menschen ausgelöst,

wenn sich dieser im Feld bewegt.34 Dahingegen sind die statischen elektrischen Felder

stärker als die elektrischen Wechselfelder.35 Gleichstromleitungen sind entgegen landläufiger

Meinung nicht weniger gesundheitsschädlich als Wechselstromleitungen. Es besteht zwar

bei Wechselstromleitungen der Verdacht, dass ein Zusammenhang zwischen den

elektrischen und magnetischen Feldern und Leukämie im Kindesalter existiert, der bei

Gleichstromleitungen, aufgrund der qualitativen und quantitativen Ähnlichkeit der statischen

Felder zum Erdmagnetfeld nicht zu erwarten ist.36 Allerdings wurden bis dato noch keine

Studien durchgeführt, die einen Zusammenhang von Gleichstrom und Leukämie im

Kindesalter untersucht haben.37 Die existierenden Studien und Untersuchungsergebnisse zu

elektrischen und magnetischen Feldern und Leukämie im Kindesalter werden unter Ziffer

2.2.3.5.1 ausführlich behandelt.

Bei Gleichstromanlagen werden die an der Freileitung elektrisch aufgeladenen Luftmoleküle

mit dem Wind stärker seitlich der Stromleitung verdriftet, als bei Wechselstromleitungen.

Dies liegt daran, dass durch die ständige Ladungsumkehr beim Wechselstrom die ionisierten

Luftpartikel schneller neutralisiert werden.38

Aus den genannten Gründen ist für das geplante Vorhaben die

Hochspannungsdrehstromübertragung, wie von der Vorhabenträgerin beantragt, der

Hochspannungsgleichstromübertragung vorzuziehen.

32 “Fachstellungnahme des Forschungszentrum für Elektro-Magnetische Umweltverträglichkeit (femu)
des Universitätsklinikums Aachen-Institut für Arbeitsmedizin und Sozialmedizin: Gesundheitliche
Wirkungen elektrischer und magnetischer Felder von Stromleitungen (März 2013) S. 11.
33 “Fachstellungnahme des Forschungszentrum für Elektro-Magnetische Umweltverträglichkeit (femu)
des Universitätsklinikums Aachen-Institut für Arbeitsmedizin und Sozialmedizin: Gesundheitliche
Wirkungen elektrischer und magnetischer Felder von Stromleitungen (März 2013) S. 11.
34 Im Vergleich dazu lösen magnetische Wechselfelder im Körper eines Menschen schwache, nicht
wahrnehmbare, Körperströme aus.
35 “Fachstellungnahme des Forschungszentrum für Elektro-Magnetische Umweltverträglichkeit (femu)
des Universitätsklinikums Aachen-Institut für Arbeitsmedizin und Sozialmedizin: Gesundheitliche
Wirkungen elektrischer und magnetischer Felder von Stromleitungen (März 2013) S. 11.
36 “Fachstellungnahme des Forschungszentrum für Elektro-Magnetische Umweltverträglichkeit (femu)
des Universitätsklinikums Aachen-Institut für Arbeitsmedizin und Sozialmedizin: Gesundheitliche
Wirkungen elektrischer und magnetischer Felder von Stromleitungen (März 2013) S. 11.
37 “Fachstellungnahme des Forschungszentrum für Elektro-Magnetische Umweltverträglichkeit (femu)
des Universitätsklinikums Aachen-Institut für Arbeitsmedizin und Sozialmedizin: Gesundheitliche
Wirkungen elektrischer und magnetischer Felder von Stromleitungen (März 2013) S. 11.
38 “Fachstellungnahme des Forschungszentrum für Elektro-Magnetische Umweltverträglichkeit (femu)
des Universitätsklinikums Aachen-Institut für Arbeitsmedizin und Sozialmedizin: Gesundheitliche
Wirkungen elektrischer und magnetischer Felder von Stromleitungen (März 2013) S. 13.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 117 von 333

2.2.3.4.2 Räumliche Varianten

Zum Abwägungsmaterial gehören Trassenvarianten, die sich entweder aufgrund der

örtlichen Verhältnisse von selbst anbieten, während des Planfeststellungsverfahrens

vorgeschlagen werden oder sonst ernsthaft in Betracht kommen.39 Gefordert ist hiernach

eine vergleichende Untersuchung solcher Alternativlösungen einschließlich etwaiger

möglicher Trassenvarianten, die ernsthaft in Betracht kommen. Sie müssen hierfür soweit

untersucht werden, bis erkennbar wird, dass sie nicht eindeutig vorzugswürdig sind, wobei

allerdings eine gleichermaßen tiefgehende Untersuchung aller in Betracht kommenden

Alternativen nicht geboten ist.40 Auch im Bereich der Planungsalternativen braucht die

Planfeststellungsbehörde den Sachverhalt nur in dem Maße zu klären, wie dies für eine

sachgerechte Entscheidung und eine zweckmäßige Verfahrensgestaltung erforderlich ist. Sie

ist befugt, Alternativen, die sich bereits aufgrund einer Grobanalyse als weniger geeignet

erweisen, schon in einem frühen Verfahrensstadium auszuschließen.41 In Betrachtung dieser

rechtlichen Maßstäbe hat die Planfeststellungsbehörde die von der Vorhabenträgerin

vorlegte Variantenprüfung (Erläuterungsbericht, Anhang 3), die Umweltstudie (Anlage 12,

Kap. 5), die vorgebrachten Einwendungen und die Ergebnisse des Erörterungstermins mit

dem Ergebnis nachvollzogen, dass die von der Vorhabenträgerin zur Planfeststellung

beantragte Trassenführung, unter Würdigung aller relevanten Belange, zu bevorzugen ist.

Zur Begründung weist die Planfeststellungsbehörde auf die nachfolgenden Ausführungen

hin.

2.2.3.4.2.1 Großräumige Varianten

In der Antragskonferenz zum Raumordnungsverfahren vom 29.05.2015 wurde festgehalten,

dass der Untersuchungsraum des Vorhabens durch das Siedlungsgebiet der Hansestadt

Stade im Südwesten und den Fluss Elbe im Norden räumlich stark eingegrenzt wird42.

Großräumige Varianten drängen sich überdies vor dem Hintergrund der angestrebten

Bündelung mit vorhandener linearer Infrastruktur nicht auf. Eine Umgehung des

Siedlungsgebietes der Hansestadt Stade im Westen hätte eine erhebliche Mehrlänge der

Leitung sowie eine zusätzliche Inanspruchnahme schützenswerter Gebiete (u.a. FFH-Gebiet

DE 2322-301 Schwingetal) zur Folge.

Aufgrund der genannten Einschränkungen erfolgt im Rahmen der Planfeststellung keine

Betrachtung großräumiger Trassenvarianten.

2.2.3.4.2.2 Kleinräumige Varianten

Kleinräumig hat die Vorhabenträgerin Varianten in drei Bereichen des Leitungsverlaufs unter

Beachtung der Belange Technik/Wirtschaftlichkeit, Eigentum, Umweltverträglichkeit und

Raumverträglichkeit geprüft:

39 BVerwG, 20.12.1988 - 4 B 211/88 -, NVwZ-RR 1989, 458, juris Rn. 8; BVerwG, 9.7.2008 - 9 A
14/07 -, juris Rn. 135; BVerwG, 21.1.2016 - 4 A 5/14 -, juris Rn. 172.
40 OVG Saarland, 20.7.2005 - 1 M 2/04 -, juris Rn. 114; BVerwG, 9.7.2008 - 9 A 14/07 -, juris Rn. 135;
BVerwG, 21.1.2016 - 4 A 5/14 -, juris Rn. 172.
41 BVerwG, 16. August 1995 - 4 B 92/95 -, juris Rn. 4; BVerwG, 9.7.2008 - 9 A 14/07 -, juris Rn. 135;
BVerwG, 21.1.2016 - 4 A 5/14 -, juris Rn. 172.
42 Protokoll der Antragskonferenz am 29.05.2015 vom 10.06.2015, S. 2, TOP 4.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 118 von 333

Variantenbereich 1 (BAB 26)

Die beiden Varianten V 1-1 und V 1-2 unterscheiden sich im Wesentlichen durch ihre Lage

zur Bundesautobahn BAB 26, wobei die Variante V 1-1 südlich und die Variante V 1-2

nördlich der Bundesautobahn verläuft. Beide Varianten schließen an die

Höchstspannungsfreileitung Dollern – Wilster an und führen von dort in enger Parallellage

zur Bundesautobahn nach Nordwesten. Sie treffen an der Anschlussstelle Stade-Ost auf der

Nordseite der Bundesautobahn zusammen.

Auf Ebene der technischen/wirtschaftlichen Belange ist die Variante V 1-1 aufgrund der

erforderlichen Autobahnquerung geringfügig schlechter zu bewerten. Allerdings stellt die

Querung von Autobahnen grundsätzlich keinen Konflikt dar. Dass diese Variante insgesamt

100 m länger ist und weiterhin 300 m weniger in Parallellage zur Autobahn geführt wird als

die Variante V 1-2 hält die Planfeststellungsbehörde für vernachlässigbar; zu dem bleibt die

Anzahl der Maststandorte mit jeweils 8 Masten gleich.

Dahingegen ist die Variante V 1-1 hinsichtlich der geringeren Inanspruchnahme von

Privateigentum deutlich besser zu bewerten als die Variante V 1-2. Die Leitungsführung der

Variante V1-1 kann zum großen Teil auf öffentliche Flächen beschränkt werden, wobei bei

der Variante 1-2 größtenteils private Eigentümer betroffen sind. Die Prüfung dieses Belanges

hat 28 betroffene Privateigentümer bei der Variante V 1-1 und 73 betroffene

Privateigentümer bei der Variante V 1-2 ergeben.

Umweltfachlich ergeben sich nur bei der Inanspruchnahme von geschützten

Landschaftsbestandteilen geringe Unterschiede zwischen den Varianten. In dieser Hinsicht

ist Variante V 1-2 zu favorisieren, da bei der Variante 1-1 zum Teil geschützte

Landschaftsbestandteile durch Maststandorte dauerhaft in Anspruch genommen werden.

Raumstrukturell lassen sich keine entscheidungsrelevanten Unterschiede zwischen den

Varianten feststellen. Da die Variante V 1-2 allerdings zu einer Verkleinerung der

Obstanbaufläche durch die Maststandorte führt, ist die Variante V 1-1 im Vergleich aus

raumstruktureller Sicht zu bevorzugen.

Tabellarische Zusammenfassung der Bewertung:

Kriterien Variante V 1-1 Variante V 1-2

Technisch-wirtschaftliche - +

Eigentumsrechtliche ++ -

Umweltfachliche - +

Raumstrukturelle + -

Die Symbole ++ / + / - stellen die Gewichtung dar, welcher Variante ggü.
der Anderen der Vorrang eingeräumt wird und in welcher Stärke.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 119 von 333

Die tabellarische Zusammenfassung der Symbole macht nach Auffassung der

Planfeststellungsbehörde deutlich, dass die Variante V 1-1 insbesondere aufgrund der

weitaus geringeren Inanspruchnahme von Privateigentum als vorzugswürdig anzusehen ist.

Variantenbereich 2 (Speersort)

Die beiden Varianten V 2-1 und V 2-2 verlaufen in Parallellage zwischen dem Altländer

Viertel und dem im B-Plan Nr. 14 als Gewerbegebiet festgesetzten Bereich Speersort in

einem Abstand von ca. 120 m zueinander. Die Variante V 2-1 erstreckt sich dabei weiter

westlich in unmittelbarer Parallellage zur Landesstraße L 111.

Auf Ebene der technischen/wirtschaftlichen Belange ist die Variante V 2-1 aufgrund eines

teureren Abstandsmastes, der aufgrund einer zusätzlichen Richtungsänderung in der

Trassenführung nötig ist, graduell schlechter zu bewerten als die Variante V 2-2. Für die

beiden nahezu gleichlangen Varianten ist die Errichtung von 5 Masten erforderlich.

Durch die stärkere Beanspruchung privater und öffentlicher Flächen, die für den Obstbau

genutzt werden (23 Flurstücke von 44) und die damit einhergehende Zerschneidung des

Obstanbaugebietes „Altes Land“ wird die Variante V 2-2 in Bezug auf den Belang des

Eigentums negativer eingeschätzt als die Variante V 2-1, die private und öffentliche

Obstbauflächen in geringerem Maße beansprucht (12 Flurstücke von 42).

Die Variante V 2-1 steht zunächst im Widerspruch zu dem Ziel der Raumordnung (Abschnitt

4.2 Ziffer 07 Satz 6 LROP 2017), wonach neu zu errichtende Freileitungen einen Abstand

von 400 m zu Wohngebäuden im Geltungsbereich eines Bebauungsplans oder im

unbeplanten Innenbereich im Sinne des § 34 BauGB liegen, einhalten sollen. Die Variante 2-

1 nähert sich dem Altländer Viertel um 300 m an und hält damit den erforderlichen Abstand

von 400 m zu im Innenbereich liegenden Wohngebäuden nicht ein. Allerdings gilt die

Zielbestimmung nach Ziffer 4.2.07 Satz 6 LROP 2017 nicht ausnahmslos, denn von dieser

kann unter bestimmten Voraussetzungen abgewichen werden. Die raumordnerisch

festgeschriebenen Abstandsvorgaben dienen dem Wohnumfeldschutz; sie sind jedoch nicht

geeignet oder auch notwendig, gesundheitliche Gefahren abzuwenden. Hierfür trifft alleine

die 26. Bundesimmissionsschutzverordnung die entsprechenden Vorgaben. Vielmehr sollen

damit schädliche Einwirkungen durch den Bau von Höchstspannungsleitungen auch für die

Bereiche ausgeschlossen werden, die sich in unmittelbarer Nähe der Wohnstätte befinden

und der notwendigen sozialen Interaktion und der Versorgung der Bewohner dienen.43 Die

vorgesehene Entfernung von 400 m für Wohngebäude im Innenbereich stellt dabei eine

Regelvermutung für einen ausreichenden Wohnumfeldschutz dar, da eine tatsächliche

räumliche Umgrenzung des Wohnumfeldes nicht möglich ist.44 Die Variante V2-1 fällt unter

die Ausnahmeregelung gemäß Abschnitt 4.2 Ziffer 07 S. 9 LROP, da trotz Unterschreitung

der Abstandsvorgaben nach Errichtung der Leitung ein gleichwertiger vorsorgender Schutz

der Wohnumfeldqualität gewährleistet ist. Die Ausrichtung der Wohnumfeldaktivitäten findet

43 Mann, T.: Rechtsfragen der Anordnung von Erdverkabelungsabschnitten bei 380 kV-Pilotvorhaben
nach EnLAG, S. 17, 2016.
44 Mann, T.: Rechtsfragen der Anordnung von Erdverkabelungsabschnitten bei 380 kV-Pilotvorhaben
nach EnLAG, Kapitel B, 2016.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 120 von 333

aufgrund der bestehenden infrastrukturellen Anbindung in Richtung Stadt und damit zu der

Freileitung abgewandten Seite hin statt Typische wohnumfeldnahe Aktivitäten, wie

beispielsweise die Nutzung von Spiel- und Sportstätten oder von ortsrandnahen

Wanderwegen können aufgrund den örtlichen Verhältnisse nicht in Richtung der

Freileitungstrasse erfolgen. An den Wohngebäuden grenzen unmittelbar Flächen der

landwirtschaftlichen Nutzung an. Selbst wenn diese Flächen für wohnumfeldnahe Aktivitäten

genutzt werden könnten, findet durch die Landesstraße L 111, die zwischen dem Altländer

Viertel und der Variante V 2-1 verläuft, eine Zäsur statt. Diese wird durch die geplante

Autobahn 26 5. BA, die sich im Planfeststellungsverfahren befindet, noch weiter verstärkt, da

diese im Bereich zwischen dem Altländer Viertel und der L 111 errichtet werden soll. Ein

Zielkonflikt ist damit nicht gegeben. Für die Variante V 2-2 spricht die siedlungsfernere

Trassierung zum Altländer Viertel, der Abstand von 400 m zu Wohngebäuden wird nicht

unterschritten. Bei der Variante V 2-2 kommt es zu einer geringeren Annäherung der

Freileitung an zwei Wohngebäuden (40 m und 65 m), während bei der Variante V 2-1 die

Abstände 45 m und 170 m betragen. Die Abstandsunterschreitungen verletzen nicht den

Grundsatz der Raumordnung gemäß Abschnitt 4.2 Ziffer 07 S. 6 LROP 2017. Die

Grundstücke, auf denen die Wohngebäude stehen, sind bauplanungsrechtlich als

Gewerbegebiete festgesetzt und befinden sich damit nicht im Außenbereich, in dem ein

Abstand von 200 m zu den Wohngebäuden einzuhalten wäre. Da Gewerbegebiete

grundsätzlich nicht dem Wohnen dienen (vgl. § 8 BauNVO), sind die Abstandsvorgaben von

400 m nach dem LROP nicht anzuwenden. Nachweislich des Variantenvergleichs45 gibt es

zu den weiteren Schutzgütern (Landschaft, Tiere/Pflanzen, Boden, Wasser sowie Kultur-und

Sachgüter) nur sehr geringe oder keine entscheidungserheblichen Unterschiede zwischen

den Varianten, so dass insgesamt beide Varianten umweltfachlich gleichrangig zu bewerten

sind.

Raumstrukturell ist die Variante 2-1 deutlich zu bevorzugen, da sie das Gewerbegebiet

Speersort umfährt, eine Bündelung mit den Korridoren für ein Anschlussgleis für Industrie

und Gewerbe sowie der geplanten Autobahn erfolgt und eine geringere Zerschneidung von

Obstanbauflächen bewirkt.

Tabellarische Zusammenfassung der Bewertung:

Kriterien Variante V 2-1 Variante V 2-2

Technisch-wirtschaftliche - +

Eigentumsrechtliche + -

Umweltfachliche - -

Raumstrukturelle ++ -

Die Symbole ++ / + / - stellen die Gewichtung dar, welcher Variante ggü.
der Anderen der Vorrang eingeräumt wird und in welcher Stärke.

45 Erläuterungsbericht (Stand:14.07.2016), Anlage 1, Anhang 3, S. 29-30.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 121 von 333

Die tabellarische Zusammenfassung zeigt unverkennbar, dass hier die Variante V 2-1 als

vorzugswürdig anzusehen ist, da sie im besonderen Maße raumstrukturelle Belange

berücksichtigt.

Variantenbereich 3 (Schwinge)

Die Variante V 3-1 ist in enger Parallellage zur Landesstraße L 111 auf deren Westseite

trassiert. Die Variante V 3-2 führt auf der Ostseite der geplanten Bundesautobahn BAB 26

nach Osten Richtung Schwinge. Südlich der Schwinge überspannt sie an der Straße Am

Schwingedeich (Hansestadt Stade) die Gaststätte „Zur Symphonie“. Von dort quert sie

schleifend die Schwinge und trifft unmittelbar nördlich der Schwinge und westlich der

Landesstraße L 111 auf die Variante V 3-1. Eine ähnliche Trassierung ist für die Variante

V 3-4 vorgesehen. Sie läuft ebenfalls parallel auf der Ostseite der geplanten

Bundesautobahn BAB 26 nach Norden, vermeidet dabei aber die Überspannung der

Gaststätte „Zur Symphonie“. Die Querung der Schwinge erfolgt auf Höhe der Freiburger

Straße (Hansestadt Stade). Die Variante V 3-3 wechselt auf die Westseite der geplanten

BAB 26 und quert dort eine Bahnstrecke. Südlich der Schwinge verläuft die Variante an den

gewerblich genutzten Gebäuden mit Wohnnutzung an der Straße Am Schwingedeich vorbei.

Auf der Nordseite der Schwinge kreuzt die Variante die geplante Trasse der Autobahn A 26.

Auf Ebene der technischen/wirtschaftlichen Belange sind die Varianten V 3-1 und V 3-2

gegenüber den Varianten V 3-3 und V 3-4 aufgrund der geringeren Länge, der geringeren

Mastanzahl und des geringeren bautechnischen Aufwandes besser zu bewerten. In diesem

Vergleich ist Variante 3-2 wegen Behinderungen und Rücksichtnahmen während des Baus

durch die Gebäudeüberspannung negativer zu bewerten. Aufgrund der zweimaligen

Querung der geplanten A 26, eines zusätzlichen Maststandorts und der höheren

betrieblichen Kosten nach dem Bau der Autobahn ist die Variante V 3-3 nachrangig zu

betrachten.

Eigentumsrechtlich stellt sich die Situation für die Planfeststellungsbehörde ausgewogen dar,

da in allen Varianten die Anzahl betroffener Flächen zwischen 39 und 40 Flurstücken liegt

und auch die Verteilung öffentlichen und privaten Eigentums in einem ähnlichen Verhältnis

(ca. 70:30) steht.

Umweltfachlich hingegen ist die Variante V 3-1 nachrangig zu bewerten, da sie einen Konflikt

mit dem Ziel der Raumordnung auslöst, das einen Abstand von 400 m zu Wohngebäuden

vorsieht. Der Abstand zu Wohngebäuden im Innenbereich von 150 m ist als erheblich

anzusehen. Alle Varianten unterschreiten die Abstände von 200 m zu Wohngebäuden im

Außenbereich. Aufgrund den örtlichen Gegebenheiten mit der Siedlungsstruktur und

bestehenden Raumwiderständen ist eine Variante ohne Unterschreitung des 200-m-

Abstandes nicht möglich. Die Variante V 3-2 verstößt gegen das Überspannungsverbot der

26. BImSchV und ist somit deutlich negativ zu bewerten. Zwischen den Varianten V 3-3 und

V 3-4 ist keine Präferenz festzustellen, da der Vorteil der Variante V 3-3 (Schutzgüter

Mensch, Tiere und Pflanzen) gleichrangig mit dem Vorteil der Variante V 3-4 (Schutzgut

Landschaftsbild) bewertet wird. Beim Kriterium Tiere, Pflanzen und biologische Vielfalt

schneidet die Variante V 3-1 gegenüber den anderen Varianten schlechter ab. Sie quert als

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 122 von 333

einzige ein Vorranggebiet für Natur und Landschaft und zwei geschützte

Landschaftsbestandteile, von denen einer dauerhaft durch einen Maststandort in Anspruch

genommen werden muss.

Raumstrukturell ist die Variante V 3-1 aufgrund der starken Bündelung mit anderen

Infrastrukturtrassen und der geringen Neuzerschneidung von Flächen zu präferieren. Alle

vier Varianten queren die Schwinge und die bestehende 220-kV-Leitung mit hohen Masten.

Bei der Variante 3-3 sind überdies zwei weitere hohe Maste für die Herstellung des

notwendigen Lichtraumes für den Autobahnbau und -betrieb notwendig.

Tabellarische Zusammenfassung der Bewertung:

Kriterien

Variante

V 3-1

Variante

V 3-2

Variante

V 3-3

Variante

V 3-4

Technisch-wirtschaftliche + + -- +

Eigentumsrechtliche - - - -

Umweltfachliche - -- + +

Raumstrukturelle + - - -

Die Symbole ++ / + / - / -- stellen die Gewichtung dar, welcher Variante ggü. der
Anderen der Vorrang eingeräumt wird und in welcher Stärke.

Die tabellarische Zusammenfassung macht deutlich, dass die Variante V 3-4 aufgrund der

Wichtung bei den technischen/wirtschaftlichen und umweltfachlichen Belangen als

vorzugswürdig anzusehen ist. Der raumstrukturelle Vorteil der Variante V 3-1 wird hier nach

Auffassung der Planfeststellungsbehörde von den Betroffenheiten bei den Schutzgütern

Mensch und Tiere/Pflanzen überlagert.

2.2.3.4.2.3 Variante Erdverkabelung

Als technische Alternative ist es grundsätzlich denkbar die Höchstspannungsleitung vom

geplanten Umspannwerk Stade-West bis zur Aufnahme an der 380-kV-Leitung

Hamburg/Nord – Dollern (LH-14-3105) komplett als Erdkabel zu verlegen. Gegen eine

durchgehende Erdverkabelung sprechen jedoch rechtliche, technische, umweltfachliche und

wirtschaftliche Gründe.

Der Bundesgesetzgeber hat den Einsatz der Teilerdverkabelung im Drehstrom-

Übertragungsnetz auf der Höchstspannungsebene an zwei Stellen geregelt. Zum einen weist

das Energieleitungsausbaugesetz (EnLAG) in § 2 Abs. 1 sechs Pilotvorhaben aus, in deren

Rahmen unter bestimmten Voraussetzungen die Erdverkabelung von Teilabschnitten

getestet werden kann. Die Leitung Stade - Landesbergen ist jedoch nicht im EnLAG

aufgeführt. Daneben bestimmt das Bundesbedarfsplangesetz (BBPlG), dass im

Bundesbedarfsplan enthaltene und dort mit „F“ gekennzeichnete Vorhaben im Falle des

Neubaus auf einem technisch und wirtschaftlich effizienten Teilabschnitt der Leitung als

Erdkabel errichtet, betrieben oder geändert werden können, wenn die Leitung

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 123 von 333

1. in einem Abstand von weniger als 400 Meter zu Wohngebäuden errichtet werden soll, die

im Geltungsbereich eines Bebauungsplans oder im unbeplanten Innenbereich im Sinne des

§ 34 des Baugesetzbuches (BauGB) liegen, falls diese Gebiete vorwiegend dem Wohnen

dienen,

2. in einem Abstand von weniger als 200 Meter zu Wohngebäuden errichtet werden soll, die

im Außenbereich im Sinne des § 35 BauGB liegen,

3. eine Freileitung gegen die Verbote des § 44 Abs. 1 auch in Verbindung mit Absatz 5 des

Bundesnaturschutzgesetzes (BNatSchG) verstieße und mit dem Einsatz von Erdkabeln eine

zumutbare Alternative im Sinne des § 45 Abs. 7 Satz 2 BNatSchG gegeben ist,

4. eine Freileitung nach § 34 Abs. 2 des BNatSchG unzulässig wäre und mit dem Einsatz

von Erdkabeln eine zumutbare Alternative im Sinne des § 34 Abs. 3 Nr. 2 BNatSchG

gegeben ist oder

5. die Leitung eine Bundeswasserstraße im Sinne von § 1 Abs. 1 Nr. 1

Bundeswasserstraßengesetz (WaStrG) queren soll, deren zu querende Breite mindestens

300 Meter beträgt.

Auf Verlangen der für die Zulassung des Vorhabens zuständigen Behörde muss die Leitung

auf dem jeweiligen technisch und wirtschaftlich effizienten Teilabschnitt nach Maßgabe

dieser Vorschriften als Erdkabel errichtet werden (§ 4 Abs. 2 BBPlG).

Das beantragte Vorhaben ist als Teilabschnitt der 380-kV-Leitung Stade – Landesbergen im

Bundesbedarfsplan als Vorhaben Nr. 7 enthalten und trägt die Kennzeichnung „F“. Unter den

obigen Voraussetzungen des BBPlG besteht somit die rechtliche Möglichkeit des

Vorhabenträgers für diese Leitung einen Teilabschnitt als Erdkabel zu beantragen bzw. der

Planfeststellungsbehörde wird die rechtliche Möglichkeit eröffnet einen solchen

Erdkabelabschnitt von der Vorhabenträgerin zu verlangen.

Die Voraussetzungen des § 4 Abs. 2 Nr. 1 bzw. Nr. 2 BBPlG, nämlich

Abstandsunterschreitungen zu Wohngebäude im Innen- bzw. Außenbereich liegen in zwei

Bereichen der beantragten Trasse vor:

a) Bereich Mast 12 – Mast 16 (Gewerbegebiet Speersort)

Die Vorzugsvariante (Variante V 2-1) hat eine Trassenführung in enger Bündelung mit der

Landesstraße L 111. Diese erfüllt am besten das Bündelungsgebot mit vorhandener

Infrastruktur, schränkt die Nutzung des Gewerbegebietes Speersort nicht ein und minimiert

die Eingriffe in die obstbaulich genutzten Flächen „Altes Land“. Im Bereich der Masten 12 bis

16 wird jedoch der 400 m-Siedlungspuffer zur Hansestadt Stade auf ca. 1 km Länge gequert.

Ein Freileitungssystem (3 Phasen) einer 380-kV-Freileitung hat bei einer Seilanordnung im

Viererbündel (Seiltyp: 565-AL1/72ST1A) und den netzplanerischen Randbedingungen eine

Übertragungsleistung von ca. 2.369 MVA (Strom 3600A, Spannung 380kV). In

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 124 von 333

Regelbauweise hat ein Übertragungssystem aus VPE-isolierten Kabeln eine um 50%

geringere Übertragungskapazität. Soll nun ein Freileitungssystem durch ein Kabelsystem auf

einem Trassenabschnitt ersetzt werden, so sind für ein Freileitungssystem zwei

Kabelsysteme parallel zu schalten. Einer 4-systemigen Freileitungstrasse in

Drehstromtechnik entspricht dann eine Kabeltrasse mit 24 Einzelkabeln.

Die notwendige Unterquerung der L 140 führt zwangsläufig zu einer Aufweitung der

Kabelanlage, so dass der vorhandene Planungsraum im Bereich des Gewerbegebietes

Speersort (ca. 55 m) infolge der vorhandenen Bebauung auch ohne vertiefte Prüfung als

nicht ausreichend für die Verlegung einer Erdkabeltrasse in Regelbauweise angesehen wird.

Für die Verlegung einer gasisolierten Leitung (GIL) im Trassenraum ist ein Arbeitsstreifen

von 57 m erforderlich. Der dauerhafte Schutzstreifen beträgt 33 m. Der erforderliche

Platzbedarf je Kabelübergangsanlage beträgt ca. 1 ha. Die in diesem Abschnitt notwendige

Unterquerung der L140 mit der GIL würde eine zusätzliche Aufweitung der

Arbeitsstreifenbreite erfordern, vgl. die maßstäbliche Darstellung einer GIL im Anhang 8.3

zum Erläuterungsbericht. Die Vorhabenträgerin hat eine Prüfung der

technischen/wirtschaftlichen, eigentumsrechtlichen, umweltfachlichen und raumstrukturellen

Belange46 durchgeführt, die die Freileitungsvariante V 2-1 ggü. der Erdverlegung mittels

gasisolierter Leitung als vorzugswürdig ausweist.

Die Variante V 2-1 verursacht erheblich geringere Kosten, schont unverkennbar das

Privateigentum und löst deutlich geringere Einschränkungen für den Obstanbau und das

Gewerbegebiet aus, als die Erdverlegung mittels gasisolierter Leitung. Aus

Sicherheitsgründen sind die Schutzstreifen der Erdverkabelung von Bepflanzungen und

Bebauungen freizuhalten, sodass die dauerhafte Inanspruchnahme von Obstanbauflächen

deutlich größer ist als bei eine Freileitung. Umweltfachlich sind beide Varianten gleichrangig

zu bewerten, wobei die GIL in geringem Maße Auswirkungen auf das Schutzgut Mensch und

die Variante V 2-1 geringere Auswirkungen auf das Schutzgut Boden verursacht. Zwar wird

durch die Erdverkabelung selbst das Landschaftsbild nicht beeinträchtigt, allerdings sind für

den Übergang von Freileitung und Erdkabel insgesamt 2 Kabelübergangsanlagen

erforderlich, die ebenfalls das Landschaftsbild wie die 5 Masten der Freileitungsvariante

beeinträchtigen.

Aufgrund der erheblichen wirtschaftlichen Nachteile der Erdkabelvariante im Verhältnis zu

den nur geringen zu erreichenden Vorteilen beim Schutzgut Mensch und vor dem

Hintergrund, dass trotz Abstandsunterschreitungen ein gleichwertiger vorsorgender

Wohnumfeldschutz gewährleistet ist (vgl hierzu die obigen Ausführungen zu der Variante 2)

ist kein technisch-wirtschaftlich effizienten Teilabschnitt zu erkennen. Die

Planfeststellungsbehörde macht daher von ihrem Verlangensrecht auf Erdverkabelung

gemäß § 4 Abs. 2 Satz 3 BBPlG in diesem Bereich keinen Gebrauch.

b) Bereich Mast 17 – Mast 21 (Wöhrden)

46 Vgl. hierzu Anhang 3 zum Erläuterungsbericht (Variantenvergleich).

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 125 von 333

Im Mastbereich 17 bis 21 wird mit der Vorzugsvariante der Abstand zu einem Wohngebäude

im Außenbereich mit 140 m unterschritten. Die Annäherung der Freileitung an die Gaststätte

„Zur Symphonie“ von 60 m und zu einem weiteren Wohngebäude von 150 m stellen keine

Abstandsunterschreitungen im Sinne des LROP 2017 bzw. des BBPlG dar. Das Flurstück

auf dem sich die Gaststätte „Zur Symphonie“ ist bauplanungsrechtlich als Gewerbegebiet

festgesetzt.47 Da ein Bebauungsplan existiert, handelt es sich nicht um einen Außenbereich,

sodass § 4 Abs. 2 Nr. 1 BBPlG bzw. Ziffer 4.2 Nr. 07 S. 6 LROP 2017 und damit die 400-m-

Abstände maßgeblich sind. Gewerbegebiete dienen vorwiegend der Unterbringung von nicht

erheblich belästigenden Gewerbebetrieben und damit nicht dem Wohnen (LROP) bzw.

vorwiegend dem Wohnen (BBPlG). Eine gesetzlich und landesraumplanerisch festgesetzte

Abstandsunterschreitung ist vorliegend nicht gegeben. Dasselbe gilt für das zweite

Wohngebäude in einem Abstand von 150 m. Auch für dieses Wohngebäude ist der Abstand

von 400 m nicht einzuhalten. Der Bebauungsplan48 hat dieses Flurstück als Sondergebiet

ausschließlich für Betriebe zur Be- und Verarbeitung und Sammlung land- und

forstwirtschaftlicher Erzeugnisse festgesetzt. Für dieses Sondergebiet wird durch den

Bebauungsplan die Anlage von Wohnungen ausgeschlossen, da aufgrund der bestehenden

und geplanten Infrastruktureinrichtungen (BAB 26, L 111, 380-kV-Leitung) gesunde

Wohnverhältnisse nicht gegeben sind. Zudem bilden Wohnungen ein Konfliktpotenzial zur

Sondergebietsnutzung. Die bestehenden Wohnungen, soweit formell und materiell legal

erbaut, genießen Bestandsschutz und können auf unabsehbare Zeit weiter bestehen. Auch

wenn die gewerblichen Nutzungen auf die Wohnungen Rücksicht nehmen müssen, dient das

Gebiet nicht und erst recht nicht vorwiegend dem Wohnen.

Aus technischen Überlegungen heraus stellt die Querung der Schwinge einen räumlichen

Engpass einer potentiellen Erdkabelplanung dar. Daher hat die Vorhabenträgerin die

räumlichen Verhältnisse in diesem Bereich näher untersucht.

Für eine äquivalente Leistungsübertragung einer viersystemigen Freileitung mit 12

Leiterseilen/Bündelleitern sind insgesamt 24 Erdkabel erforderlich. Für Querungen

vorhandener Infrastruktur müssen die Abstände zwischen den einzelnen Phasen zur

Sicherstellung der Wärmeabfuhr entsprechend den lokalen Gegebenheiten berechnet

werden.

Die einzuhaltenden planerischen Restriktionen wurden beim Wasserstraßen- und

Schifffahrtsamt Hamburg abgefragt. Demnach steht ein ca. 90 m breiter Streifen zur

Unterdükerung der Schwinge zur Verfügung. Durch den geforderten Abstand von 5 m zur

Schwingesohle (nach DWA-Merkblatt) ergibt sich eine absolute Überdeckung von ca. 9,5 m,

in Bereichen der Dämme von ca. 14 m. Bei einer derartigen Überdeckung muss mit einem

Phasenabstand von ca. 10 m gerechnet werden. In Summe ergibt sich dadurch ein

notwendiger Trassenraum von 240 m Breite, der im untersuchten Bereich nicht zur

Verfügung steht. Auch eine Ausführung als gasisolierte Leitung (GIL) drängt sich nicht auf,

47 Bebauungsplan Nr. 17 „Obstlager Wöhrden“ der Gemeinde Hollern-Twielenfleth.
48 Bebauungsplan Nr. 17 „Obstlager Wöhrden“ der Gemeinde Hollern-Twielenfleth.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 126 von 333

da selbst unter der Annahme eines halbierten Trassenraums von 120 m der notwendige

Platz vor Ort nicht vorhanden ist.49

Nachweislich des Lageplans für den untersuchten Bereich (s. Erläuterungsbericht, Anhang

8.2) kommt auch die Planfeststellungsbehörde zu der Erkenntnis, dass eine Verlegung der

geplanten 380-kV-Leitung als Erdkabel im Bereich der Ortschaft Wöhrden keine

energiewirtschaftlich zulässige Trassenvariante darstellt. Ein technisch und wirtschaftlich

effizienter Erdkabelabschnitt ist nicht möglich. Aus den genannten Gründen macht die

Planfeststellungsbehörde bezüglich dieser Abstandunterschreitungen keinen Gebrauch von

ihrem Verlangensrecht.

2.2.3.4.2.4 Nullvariante

Bei der Nullvariante verbliebe der Zustand so, wie er sich ohne Realisierung des geplanten

Vorhabens darstellt. Es ergäben sich keine neuen Belastungen für die Umwelt und andere

Schutzgüter. Mit der Beibehaltung des Status quo können die planerischen Ziele jedoch nicht

erreicht werden. Die Nullvariante kann den Erfordernissen der Energiewirtschaft und der

Energieversorgung nicht genügen. Im Bundesbedarfsplangesetz ist die 380-kV-

Höchstspannungsleitung Stade – Sottrum – Wechold – Landesbergen vom Gesetzgeber als

vordringlich eingestuft worden. Das verfahrensgegenständliche Vorhaben ist ein

Teilabschnitt dieser 380-kV-Leitung. Durch die Nullvariante könnte die Aufrechterhaltung

bzw. Sicherstellung der Energieversorgung nicht realisiert werden. Mit der Errichtung der

380-kV-Leitung zwischen Hamburg/Nord und Dollern als Teilabschnitt der 380-kV-Leitung

Kassø (DK) – Hamburg/Nord – Dollern wird die bestehende 220-kV-Leitung zwischen Stade

und Hamburg/Nord außer Betrieb genommen, mit der Folge, dass die Region Stade nur

noch über eine zweisystemige 220-kV-Leitung aus dem UW Dollern versorgt werden würde.

Aufgrund des Ersatzneubaus zwischen Dollern und Landesbergen wird die 220-kV-Leitung

zwischen Dollern und Sottrum außer Betrieb genommen. Aufgrund der verringerten Zahl der

Netzanbindungen können die Anforderungen an die betriebliche (n-1)-Sicherheit und an die

Versorgungszuverlässigkeit der angeschlossenen Netzkunden nicht mehr gewährleistet

werden. Nach § 1 Abs. 1 BBPlG entsprechen die in den Bedarfsplan aufgenommenen

Vorhaben den Zielsetzungen des § 1 EnWG. Die energiewirtschaftliche Notwendigkeit und

der vordringliche Bedarf stehen damit für die Planfeststellung verbindlich fest. Auf die

Ausführungen zur energiewirtschaftlichen Notwendigkeit des Vorhabens unter Ziffer des

Beschlusses wird hingewiesen.

Trotz der verbindlichen Bedarfsfeststellung des Vorhabens im Bundesbedarfsplangesetz ist

die Planfeststellungsbehörde verpflichtet zu prüfen, ob im Einzelfall die Nullvariante den

Vorzug verdient. So können dem Vorhaben unüberwindliche Belange entgegenstehen, die

dazu nötigen, letztlich doch von der Planung Abstand zu nehmen.50 Diese können auch aus

gewonnenen Erkenntnisse aus späteren Planungsstufen resultieren.51 Im vorliegenden

Planfeststellungsverfahren haben sich nicht solche Erkenntnisse und Gründe ergeben,

49 Vgl. hierzu zeichnerische Darstellung (Lageplan) für den untersuchten Bereich im
Erläuterungsbericht, Anhang 8.2.
50 Vgl. BVerwG, Urt. vom 10. April 1997- Az.: 4 C 5.96; BVerwG, Urt. vom 9. Juni 2004, Az: 9 A 11.03.
51 Vgl. BVerwG, Urt. vom 10. April 1997- Az.: 4 C 5.96; BVerwG, Urt. vom 9. Juni 2004, Az: 9 A 11.03.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 127 von 333

sodass auf die Projektverwirklichung verzichtet werden kann. Die planfestgestellte

Trassenvariante wird den Anforderungen an die gesetzlichen Vorgaben und dem

Abwägungsgebot gerecht.

Auf die Maßnahme als solche im Sinne einer „Nullvariante“ kann aus den oben genannten

Gründen nicht verzichtet werden.

2.2.3.5 Immissionen

Die Planfeststellungsbehörde ist zu dem Ergebnis gelangt, dass die planfestgestellte

Maßnahme mit den Belangen des Immissionsschutzes vereinbar ist und keine Vorsorge zum

Schutz der Bevölkerung erfordert.

Die planfestgestellte 380-kV-Höchstspannungsfreileitung unterfällt als sonstige ortsfeste

Einrichtung nach § 3 Abs. 5 Nr. 1 Var. 2 BImSchG dem Bundes-Immissionsschutzgesetz.

Das Vorhaben bedarf keiner immissionsschutzrechtlichen Genehmigung gem. § 4 Abs. 1

S. 3 BImSchG i.V.m. § 1 Abs. 1 der 4. BImSchV. Der Betreiber einer nicht

genehmigungsbedürftigen Anlage hat nach § 22 Abs. 1 Satz 1 Nr. 1 und 2 BImSchG die

Anlage so zu betreiben, dass schädliche Umwelteinwirkungen verhindert werden, die nach

dem Stand der Technik vermeidbar sind und nach dem Stand der Technik unvermeidbare

schädliche Umwelteinwirkungen auf ein Mindestmaß beschränkt werden. Schädliche

Umwelteinwirkungen i.S.d. des Bundes-Immissionsschutzgesetzes sind Immissionen, die

nach Art, Ausmaß oder Dauer geeignet sind, Gefahren, erhebliche Nachteile oder erhebliche

Belästigungen für die Allgemeinheit oder die Nachbarschaft herbeizuführen (vgl. § 3 Abs. 1

BImSchG). Nach dem Wortlaut geht es ausschließlich um die Abwehr von Gefahren und

erheblichen Nachteilen bzw. Belästigungen. Eine allgemeine Vorsorgepflicht wird auf der

Grundlage des § 22 BImSchG nicht ausgelöst.

Die Höchstspannungsleitung wird nach dem Stand der Technik errichtet, betrieben und

Instand gehalten. Schädliche Umwelteinwirkungen werden durch den Trassenverlauf

vermieden bzw. auf ein Mindestmaß beschränkt.

2.2.3.5.1 Elektromagnetische und elektrische Immissionen

Im Betrieb erzeugen Höchstspannungsfreileitungen niederfrequente elektrische und

magnetische Felder. Für die elektrischen Felder sind die unter Spannung stehenden

Leiterseile ursächlich. Ein magnetisches Feld wird durch die stromführenden Leiterseile

hervorgerufen. Es handelt sich hierbei um Wechselfelder mit einer Frequenz von 50 Hertz

(Hz).

Die elektrische Feldstärke wird in Kilovolt pro Meter (kV/m) und die magnetische Flussdichte

in Mikroteslar (µT) gemessen.

Die Stärke und Verteilung der elektrischen und magnetischen Felder bei

Höchstspannungsfreileitungen werden durch

 die Spannung,

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 128 von 333

 die Stromstärke,

 die Form des Mastes,

 die Anordnung, die Anzahl und der Durchhang der Leiterseile

bestimmt.

Elektrische Felder werden durch übliche Baumaterialien von Gebäuden oder Bewuchs gut

abgeschirmt. Hauswände können elektrische Felder, die von außen wirken, um mehr als

90 % abschwächen; deshalb sind elektrische Felder von Freileitungen nur im Freien und in

der Umgebung von Freileitungen relevant.

Magnetfelder werden hingegen kaum abgeschwächt und können in Gebäude eindringen.

2.2.3.5.1.1 Grenzwerte der 26. BImSchV

Auf Grundlage des § 23 Abs. 1 BImSchG werden die Anforderungen zum Schutz der

Allgemeinheit und der Nachbarschaft vor schädlichen Umwelteinwirkungen und zur Vorsorge

gegen schädliche Umwelteinwirkungen durch elektrische, magnetische und

elektromagnetische Felder durch die 26. BImSchV konkretisiert. Nach § 1 S. 1 der

26. BImSchV gilt die Verordnung für die Errichtung und den Betrieb von

Hochfrequenzanlagen, Niederfrequenzanlagen und Gleichstromanlagen. Bei der

Höchstspannungsfreileitung mit einer Frequenz von 50 Hz handelt es sich um eine

Niederfrequenzanlage i.S.d. § 1 Abs. 2 Nr. 2 der 26. BImSchV. Nach § 3 Abs. 2 S. 1 der 26.

BImSchV i.V.m. Anhang 1a sind Niederfrequenzanlagen so zu errichten und zu betreiben,

dass sie in ihrem Einwirkungsbereich an Orten, die nicht nur zum vorübergehenden

Aufenthalt von Menschen bestimmt sind, bei höchster betrieblicher Anlagenauslastung den

Effektivwert der elektrischen Feldstärke von 5 kV/m und den Effektivwert der magnetischen

Flussdichte von 100 µT nicht überschreitet. Bei der Ermittlung der elektrischen Feldstärke

und der magnetischen Flussdichte sind alle Immissionen zu berücksichtigen, die durch

andere Niederfrequenzanlagen sowie durch ortsfeste Hochfrequenzanlagen mit Frequenzen

zwischen 9 kHz und 10 MHz entstehen (vgl. § 3 Abs. 3 der 26. BImSchV).

Dem Vorsorgegesichtspunkt entsprechend, sind bei der Errichtung von

Niederfrequenzanlagen die Möglichkeiten auszuschöpfen, um die von der jeweiligen Anlage

ausgehenden elektrischen, magnetischen und elektromagnetischen Felder nach dem Stand

der Technik unter Berücksichtigung von Gegebenheiten im Einwirkungsbereich zu

minimieren, vgl. § 4 Abs. 2 der 26. BImSchV.

Sofern die in der 26. BImSchV festgesetzten Grenzwerte nicht überschritten werden, besteht

in der Regel keine Gefahr für die Gesundheit der Menschen.52 Dieser Annahme werden die

nationalen und internationalen wissenschaftlichen Diskussionen über gesundheitliche

Beeinträchtigungen durch elektrische und magnetische Felder zugrunde gelegt. Die in der

26. BImSchV festgesetzten Grenzwerte verhindern wirksam akute Beeinträchtigungen der

52 BVerwG, Beschluss vom 22.07.2010-7 VR 4/10 (7A 7/10) Rn. 24.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 129 von 333

Gesundheit und schützen vor den wissenschaftlich nachgewiesenen gesundheitlichen

Risiken. Die Grenzwerte basieren auf den Expositionsgrenzwerten der EU-Ratsempfehlung

1999/519/EG für elektrische, magnetische und elektromagnetische Felder, den

Empfehlungen der Internationalen Kommission zum Schutz vor nichtionisierender Strahlung

(ICNIRP) und der Weltgesundheitsorganisation (WHO) aus dem Jahre 1998.53 Bei der

Novelle zur 26. BImSchV wurden die Grenzwerte an die neuesten wissenschaftliche,

technische und gesellschaftliche Erkenntnisse und Entwicklungen angepasst.54 Grundlage

war die überarbeitete Grenzwertempfehlung der ICNIRP aus dem Jahre 2010.55 Die dort

enthaltenen Grenzwerte wurden in der Änderungsverordnung übernommen. Der

Gesetzgeber hat an den Grenzwerten der elektrischen Feldstärke von 5 kV/m und der

magnetischen Flussdichte von 100 µT für Niederfrequenzanlagen mit einer Frequenz von

50 Hz festgehalten. Die gesetzlich geregelten Grenzwerte in Bezug auf die magnetische

Flussdichte liegen in Deutschland damit sogar unterhalb der Empfehlung der ICNIRP 2010,

die einen Grenzwert von 200 µT für die magnetische Flussdichte vorsieht.

Die ICNIRP kommt zu dem Schluss, dass unterhalb der von ihr empfohlenen Grenzwerte

nach gesicherten wissenschaftlichen Kenntnissen keine gesundheitlichen

Beeinträchtigungen zu befürchten und zu erwarten sind.

Eine willkürliche Festsetzung der Grenzwerte der 26. BImSchV ist vor diesem Hintergrund

nicht gegeben.

Zudem ist nicht ersichtlich, dass die angesetzten Grenzwerte in der Zwischenzeit als

überholt angesehen werden müssen. Die Strahlenschutzkommission (SSK) kommt in ihrer

Empfehlung „Schutz vor elektrischen und magnetischen Feldern der elektrischen

Energieversorgung und –anwendung“ vom 21./22. Februar 2008 zu dem Schluss, „dass

auch nach Bewertung der neueren wissenschaftlichen Literatur keine wissenschaftlichen

Erkenntnisse im Hinblick auf mögliche Beeinträchtigungen der Gesundheit durch

niederfrequente elektrische und magnetische Felder vorliegen, die ausreichend

belastungsfähig wären, um eine Veränderung der bestehenden Grenzwertregelung der

26. BImSchV zu rechtfertigen“.56 Deshalb ist mit den festgesetzten Grenzwerten nicht die

grundrechtliche Schutzpflicht aus Art. 2 Abs. 2 S. 1 GG verletzt. Die Schutzpflicht wird erst

dann verletzt, wenn die öffentliche Gewalt überhaupt keine Schutzvorkehrungen getroffen

hat oder die getroffene Maßnahme gänzlich ungeeignet ist, das Schutzziel zu erreichen.57

Von einem unzureichenden Schutz kann so lange keine Rede sein, als sich die Eignung und

Erforderlichkeit geringerer Grenzwerte mangels verlässlicher wissenschaftlicher

Erkenntnisse noch gar nicht abschätzen lässt.58 Der Gesetzgeber hat bei der Erfüllung seiner

Schutzpflicht für die menschliche Gesundheit einen weiten Einschätzungs-, Wertungs- und

53 BT-Drs. 17/12372, S. 10.
54 Art. 1 der Verordnung vom 14. August 2013, BGBl. 2013 I S. 3259.
55 „Guidelines for Limiting Exposure to Time-Varying Electric and Magnetic Fields (1Hz bis 100 kHz)“
in Health Physics 99 (6): 818-836; 2010.
56 Empfehlung der SSK vom 21./22.Februar 2008, S. 3.
57 BVerwG, Beschluss vom 28. Februar 2013 – 7 VR 13.12 Rn. 20; BVerwG, Beschluss vom 26.
September 2013- 4 VR 1/13 Rn. 33.
58 BVerwG, Urteil vom 17. Dezember 2013 – 4 A 1/13, Rn. 51.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 130 von 333

Gestaltungsspielraum.59 Im Hinblick auf gesundheitliche Beeinträchtigungen durch

elektrische und magnetische Felder existieren keine verlässlichen wissenschaftlichen

Erkenntnisse, die geringere Grenzwerte erforderlich machen.

Die meisten europäischen Staaten haben, sofern gesetzlich festgelegt, die Werte der EU-

Ratsempfehlung von 1999 übernommen.60 Einige Länder haben unter Verweis auf das

Vorsorgeprinzip in Ergänzung zu den Expositionsgrenzwerten niedrigere gesetzliche

Grenzwerte erlassen.61 Dadurch wird der Beitrag von ortsfesten Feldquellen zum maximalen

Immissionswert in Bereichen mit längeren Aufenthalt begrenzt.62 Bis auf die Niederlanden,

die auf die Studien zu Kinderleukämie Bezug nehmen, hat kein weiteres Land eine

quantitative Begründung für den Erlass dieser Regelungen angegeben.63 Auf die Studien, die

eine Ursächlichkeit zwischen elektrischen und magnetischen Feldern und dem vermehrten

Auftreten von Kinderleukämie annehmen, wird auf die nachfolgenden Ausführungen

verwiesen.

Es ist Sache des Gesetzgebers den wissenschaftlichen Erkenntnisfortschritt über komplexe

Gefährdungslagen mit geeigneten Mitteln zu beobachten und zu bewerten.64 Bis dahin

können Behörden und Gerichte so lange von der Schutzeignung der bestehenden

Grenzwerte ausgehen.65 Auch das Bundesverwaltungsgericht hat in neueren Beschlüssen

und Urteilen66 die Grenzwerte der 26. BImSchV rechtlich nicht beanstandet.

Die Planfeststellungsbehörde muss deshalb davon ausgehen, dass derzeit keinerlei

wissenschaftliche Nachweise existieren, die geeignet sind, die Grenzwerte der 26. BImSchV

als unzulänglich erscheinen zu lassen.

Die Einhaltung des Raumordnungskriteriums, eine Höchstspannungsfreileitung grundsätzlich

mindestens 200 m um Wohngebäude im Außenbereich herum zu verlegen, macht eine

detaillierte Ermittlung von Emissionen gemäß der 26. BImSchV sowie eine

Lärmbegutachtung in der Regel entbehrlich. Ein 400 m Korridor reicht im Allgemeinen aus,

den Wert der magnetischen Flussdichte auf 0,2 Mikrotesla abzusenken67:

59 BVerwG, Urteil vom 17. Dezember 2013 – 4 A 1/13, Rn. 51.
60 Bundestagsdrucksache 16/6133, S. 2.
61 Empfehlung der SSK vom 21./22.Februar 2008, S. 26.
62 Empfehlung der SSK vom 21./22.Februar 2008, S. 26.
63 Empfehlung der SSK vom 21./22.Februar 2008, S. 26.
64 BVerwG, Gerichtsbescheid v. 21.09.2010, 7 A 7/10 Rn. 17.
65 BVerfG, Kammerbeschl. v. 24.01.2007, 1 BvR 382/05, Rn. 18 - Mobilfunksendeanlage.
66 BVerwG, Beschluss vom 28. Februar 2013 – 7 VR 13.12 Rn. 20; BVerwG, Beschluss vom 26.
September 2013- 4 VR 1/13 Rn. 33; BVerwG, Urteil vom 17.12.2013 – 4 A 1.13; BVerwG, Urteil vom
21.01.2016 – 4 A 5.14 Rn. 188.
67 Christian Beste, Berücksichtigung der Belange des Landschaftsschutzes, der Baukultur sowie des
Schutzgutes Mensch, Stellungnahme als Vertreter der Architektenkammer Mecklenburg-Vorpommern,
Vortrag geschrien zwei 20.1.2013, http://www.regierung-
mv.de/cms2/Regierungsportal_prod/Regierungsportal/de/vm/Themen/Energie/Landesenergiekonzept/
Regionalkonferenzen_zum_Thema_Energiewende/Landesenergierat/Arbeitsgruppen_des_Landesene
rgierates/AG_Netze-_Downl.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 131 von 333

Hinsichtlich der Emissionen niederfrequenter Strahlungen ist in 50 m Entfernung von der

Leitungstrasse die magnetische Flussdichte weitgehend abgeklungen.68.

Die Vorhabensträgerin hat eine entsprechende Berechnung in der Anlage 11 der

Planunterlagen vorgelegt, die die Planfeststellungsbehörde nach Prüfung nachvollziehbar

und plausibel hält und die genannten Grenzwerte richtig und vollständig berücksichtigt.

2.2.3.5.1.2 Immissionsorte zur Anwendbarkeit der Grenzwerte der 26. BImSchV

Nach § 3 Abs. 2 der 26. BImSchV sind die Grenzwerte bei den Gebäuden und Grundstücken

anzuwenden, die zum nicht nur vorübergehenden Aufenthalt von Menschen bestimmt sind.

Maßgeblich hierfür ist, dass nach der bestimmungsgemäßen Nutzung dort Personen

regelmäßig längere Zeit – mehrere Stunden – verweilen. In der Regel ist von einer

Bestimmung zum nicht nur vorübergehenden Aufenthalt bei Grundstücken im Bereich eines

Bebauungsplans oder innerhalb eines im Zusammenhang bebauten Ortsteils oder bei einem

mit Wohngebäuden bebauten Grundstück im Außenbereich auszugehen (vgl. Ziffer II.2.2 der

Hinweise zur Durchführung der Verordnung über elektromagnetische Felder).

Landwirtschaftlich genutzte Grundstücke dienen nur einem vorübergehenden Aufenthalt von

Menschen und sind daher weniger schutzbedürftig. Hierbei kommt der Grundsatz zum

Tragen, dass der Außenbereich weniger schutzwürdig ist, weil er generell für eine Bebauung

nicht bestimmt ist.69

Nach Ziffer II.3.1 der „Hinweise zur Durchführung der Verordnung über elektromagnetische

Felder“ des Länderausschusses für Immissionsschutz (LAI) in der Fassung vom September

2014 beschreibt der Einwirkungsbereich einer Niederfrequenzanlage den Bereich, in dem die

Anlage einen sich signifikant von der Hintergrundbelastung abhebenden Immissionsbeitrag

verursacht. Das gilt unabhängig davon, ob von den Immissionen tatsächlich schädliche

Umweltauswirkungen ausgelöst werden. Bei der Prüfung, ob die Grenzwerte nach § 3 und

§ 4 der 26. BImSchV eingehalten werden, reicht es bei 380-kV-Freileitungen aus, einen an

den ruhenden äußeren Leitern angrenzenden Streifen mit einer Breite von 20 m zu

betrachten. Zudem gilt gemäß § 4 Abs. 3 der 26. BImSchV aus Gründen der Vorsorge für die

Errichtung von Niederfrequenzanlagen zur Fortleitung von Elektrizität in neuer Trasse mit

einer Spannung von 220 kV und mehr ein Überspannungsverbot von Gebäuden oder

Gebäudeteilen, die zum dauerhaften Aufenthalt von Menschen bestimmt sind. Nach LAI

Ziffer II.4 betrifft dies insbesondere Wohngebäude sowie Gebäude, die in ihrer Nutzung

68 http://www.bfs.de/de/elektro/netzausbau/grundlagen/Magn_Flussdichte.jpg;
http://www.bfs.de/de/bfs/publikationen/broschueren/elektromagnetische_felder/stromversorung_haush
alt/stth_stromversorgung.html; Die Publikation beruht auf der Untersuchung von Neitzke, H.-
Peter/Osterhoff, Julia/Voigt, Hartmut, Bestimmung und Vergleich der von Erdkabeln und
Hochspannungsfreileitungen verursachten Expositionen gegenüber niederfrequenten elektrischen und
magnetischen Feldern - Vorhaben 3608S03011 [2. Auflage], 2010,
http://doris.bfs.de/jspui/handle/urn:nbn:de:0221-201011153619; sie korrespondiert mit Aussagen in
der für das schweizerische Bundesamt für Umwelt erstellten Studie von Alfred Bürgi,
Immissionskataster für niederfrequente Magnetfelder von Hochspannungsleitungen, Bern 10.3.2011,
www.bafu.admin.ch/elektrosmog/01117/index.html?lang=de...= www.wik-emf.org/.../NF-
Emissionskataster_WIK-EMF-Spectrum-3-201...
69 BVerwG, Gerichtsbescheid vom 21.09.2010, 7 A 7/10 Rn. 17 m.V.a. BVerwG Urteil vom
01.09.1997, 11 A 10.96.

http://www.bfs.de/de/elektro/netzausbau/grundlagen/Magn_Flussdichte.jpg
http://doris.bfs.de/jspui/browse?type=author&value=Neitzke%2C+H.-Peter
http://doris.bfs.de/jspui/browse?type=author&value=Neitzke%2C+H.-Peter
http://doris.bfs.de/jspui/browse?type=author&value=Osterhoff%2C+Julia
http://doris.bfs.de/jspui/browse?type=author&value=Voigt%2C+Hartmut
http://doris.bfs.de/jspui/handle/urn:nbn:de:0221-201011153619
http://www.bafu.admin.ch/elektrosmog/01117/index.html?lang=de
http://www.wik-emf.org/.../NF-Emissionskataster_WIK-EMF-Spectrum-3-201
http://www.wik-emf.org/.../NF-Emissionskataster_WIK-EMF-Spectrum-3-201

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 132 von 333

ähnlich dem Wohnen bestimmt sind, wie Krankenhäuser, Pflegeheime, Hotels und

Pensionen, aber auch besonders schutzbedürftige Einrichtungen wie Schulen oder

Kindergärten.

Alle Orte mit empfindlicher Nutzung liegen außerhalb des 20 m Abstandes vom äußersten

Leiterseil der Freileitung. Überspannungen von Gebäuden oder Gebäudeteilen, die zum

dauerhaften Aufenthalt von Menschen bestimmt sind, sind in der Planung nicht vorgesehen.

Gleichwohl wurden von der Vorhabenträgerin die tatsächlichen Abstände von relevanten

Immissionsorten (in der Regel Wohngebäude) zur Leitung betrachtet.

2.2.3.5.1.3 Einhaltung der Grenzwerte der 26. BImSchV

Die Grenzwerte der 26. BImSchV sind gem. § 3 Abs. 2 S. 1 der 26. BImSchV bei höchster

betrieblicher Auslastung einzuhalten. Die gegenständliche Höchstspannungsleitung wird

nicht mit der zugrunde zu legenden höchsten Anlagenauslastung (Nennlast) betrieben,

sondern im Regelbetrieb mit ungefähr 60 % der maximalen Auslastung. Die höchste

betriebliche Anlagenauslastung bei der Freileitung liegt bei 3.600 A je Stromkreis (Phase). Im

Normalbetrieb wird die Anlage mit bis zu 2.160 A je Stromkreis (Phase) betrieben.

Zur Überprüfung der Belastungen hat die Vorhabenträgerin einen Nachweis über die

Einhaltung der Anforderungen der 26. BImSchV erbracht (Anlage 11). Hierzu hat die

Vorhabenträgerin die im Sinne des § 3 Abs. 2 der 26. BImSchV maßgebenden

Immissionsorte der elektrischen Felder und der magnetischen Flussdichte bei höchster

betrieblicher Anlagenauslastung untersucht. Die Berechnungen erfolgten mittels des

Rechenprogramms WinField der Firma Forschungsgesellschaft für Energie und

Umwelttechnologie (FGEU). Dabei ist auch die Summationsbetrachtung nach § 3 Abs. 3 der

26. BImSchV erfolgt.

Für die Ermittlung der elektrischen und magnetischen Felder wurden die Spannfelder mit den

geringsten Bodenabständen sowie den geringsten Abständen zur Wohnbebauung und somit

den höchsten zu erwartenden Immissionen herangezogen. Es erfolgte somit eine

exemplarische worst-case-Berechnung. Die Werte beziehen sich auf eine Höhe von 1 m

über Erdoberkante (EOK). Zusätzlich wurden an den betreffenden Gebäuden die Werte in

einer Höhe von 4 m über EOK ermittelt, sofern Gebäude mit bewohntem Obergeschoss im

Bereich der Leitung liegen. Für die zeitweise eingesetzten Freileitungsprovisorien wurden

ebenfalls Berechnungen durchgeführt, der eine Nennlast von 2216 A zu Grunde gelegt

wurde.

Mastfeld Elektrische

Feldstärke 1 m

über EOK

Elektrische

Feldstärke 4 m

über EOK

Magnetische

Flussdichte 1 m

über EOK

Magnetische

Flussdichte 4

m über EOK

M 002 – M 003 3,70 kV/m 25,4 µT

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 133 von 333

M 01470 – M 015 2,30 kV/m 0,80 kV/m 15,6 µT 9,8 µT

M 018 – M 019 0,9 kV/m 7,9 µT 4,5 µT

M 020 – M 021 3,0 kV/m 27,1 µT

M 022 – M 023 4,38 kV/m 35,2 µT

220-kV-

Freileitungsprovisorien

2,60 kV/m 30,8 µT

Die ermittelten maximalen Immissionswerte der elektrischen und magnetischen Felder treten

typischerweise nur direkt unter der Leitung in der Mitte des Mastfeldes auf, wo die

Höchstspannungsleitung zum Boden den geringsten Abstand aufweist. Zu den Masten und

nach außen hin fallen die Feldstärken ab. Die Berechnungen zeigen, dass bereits direkt

unterhalb der Leitung die gesetzlich festgelegten Grenzwerte der 26. BImSchV eingehalten

werden. Die Planfeststellungsbehörde erachtet den Nachweis der Einhaltung der Grenzwerte

für nachvollziehbar und plausibel. Aus der Tatsache, dass die Werte mit größerem Abstand

abfallen ergibt sich, dass bei den Orten die eine größere Entfernung zum ruhenden Leiterseil

aufweisen, als die untersuchten Immissionsorte, die Grenzwerte erst recht eingehalten sind.

Mit zunehmender Entfernung von der Freileitung nehmen die elektrischen Feldstärken sehr

rasch ab. Bei einem Abstand von 50 m treten nur noch Feldstärken von maximal 0,5 kV/m

auf.71 Dasselbe gilt auch für die magnetische Flussdichte. Während diese direkt unterhalb

der Leiterseile am höchsten ist, beträgt sie bei einem Abstand von 50 m maximal 5 µT.72 Die

Planfeststellungsbehörde erachtet es deshalb als nicht erforderlich, dass die Berechnungen

für jedes einzelne Wohngebäude von der Vorhabenträgerin durchgeführt werden.

Die Grenzwerte der 26. BImSchV werden daher im Bereich aller Wohngebäude, auch an

dem Wohngebäude, welches von der Freileitung 45 m entfernt ist, eingehalten.

Soweit die hier ermittelten Maximalwerte für die elektrische Feldstärke und die magnetische

Flussdichte der Freileitung, trotz Einhaltung der geltenden Grenzwerte, im Bereich der

Wohnbebauung abwägungserheblich sind, ist darauf hinzuweisen, dass im gesamten

Trassenkorridor zumindest die Belastungen für das – anders als das elektrische Feld nicht

spannungsabhängige – magnetische Feld während des Normalbetriebs der Leitung und

damit für die meiste Zeit ganz überwiegend deutlich unterhalb dieser Höchstwerte liegen

70 Durch die Planänderung wurde Mast 14 um drei Meter erhöht, eine Standortveränderung war damit
nicht verbunden. Mit der Masthöhe vergrößert sich im Spannfeld zwischen den Masten 14 und 15
auch der Abstand der Leiterseile von der Erdoberfläche bzw. zum maßgeblichen Immissionsort
geringfügig. Dies führt zu einer geringfügigen Reduzierung der Immissionen an der Erdoberfläche
bzw. am maßgeblichen Immissionsort. Eine Nachberechnung der Immissionswerte für das Spannfeld
der Masten 14 und 15 war aus diesem Grund von Seiten der Planfeststellungsbehörde nicht
erforderlich.
71 LUBW/LfU: Elektromagnetische Felder im Alltag (2010), S. 63.
72 LUBW/LfU: Elektromagnetische Felder im Alltag (2010), S. 65.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 134 von 333

werden. Die vorhandenen Leitungskapazitäten werden im Regelbetrieb nicht voll

ausgeschöpft, um einen Leitungsausfall, der beispielsweise als Folge einer Betriebsstörung

an anderer Stelle des Verbundnetzes mit vorsorglich vorgehaltenen Leitungskapazitäten

kompensieren zu können. Mit ihrem thermischen Grenzstrom bei Nennlast werden die

Leiterseile eines Stromkreises daher nur vorübergehend und nur in Ausnahmefällen belastet

werden (im sog. n-1 Fall). In der Regel soll die Leitung nur mit ca. 60 % ihres Nennstroms

betrieben werden. Proportional zur nicht ausgeschöpften Leitungskapazität sinkt daher auch

die Belastung durch die magnetische Flussdichte. Werden 60 % der Kapazitäten eines

Stromkreises genutzt, so sinkt auch die Höchstbelastung entsprechend. Bei dem hier

ermittelten Maximalwert der Freileitung von 35,2 μT entspricht dies einer Senkung auf

21,12 μT.

Nach § 3 Abs. 3 der 26. BImSchV sind bei der Ermittlung der elektrischen Feldstärke und der

magnetischen Flussdichte alle Immissionen zu berücksichtigen, die durch andere

Niederfrequenzanlagen sowie durch ortsfeste Hochfrequenzanlagen mit Frequenzen

zwischen 9 Kilohertz und 10 Megahertz entstehen.

Bei der Ermittlung der Vor- und Zusatzbelastung ist von der höchsten betrieblichen

Auslastung der zu betrachtenden Anlagen auszugehen. Zu berücksichtigen sind hierbei auch

genehmigungsbedürftige Anlagen und nicht gewerblich genutzte Niederfrequenzanlagen.

Immissionen durch andere Niederfrequenzanlagen tragen in der Regel nur an den

maßgebenden Immissionsorten, die zugleich in einem der in Abschnitt II.3.1 definierten

Bereiche um diese anderen Niederfrequenzanlagen liegen, relevant zur Vorbelastung bei,

LAI, II.3.3.

Bestehende Anlagen, die nach Ziffer II.3.4 der Hinweise zur Durchführung der Verordnung

über elektromagnetische Felder des LAI bei der Ermittlung der Vorbelastung zu

berücksichtigen waren, wurden durch die Vorhabenträgerin berücksichtigt. Dies sind die 110-

kV-Leitung Hemmoor – Burg sowie die 220-kV-Leitung Stade – Abbenfleth, die durch die

380-kV-Leitung gekreuzt werden, wobei die 220-kV-Leitung nach Inbetriebnahme der 380-

kV-Leitung zurückgebaut wird. Weitere Niederfrequenzanlagen befinden sich nicht in einem

Abstand von 20 m zur Freileitungstrasse.

2.2.3.5.1.4 Gesundheitsgefährdung durch elektromagnetische Felder auch bei
Einhaltung der Grenzwerte der 26. BImSchV

Aufgrund der von der Freileitung ausgehenden elektrischen und magnetischen Felder

werden allgemeine gesundheitliche Beeinträchtigungen befürchtet, auch unterhalb der

geltenden Grenzwerte der 26. BImSchV. In diesem Zusammenhang werden auf einige

nationale und internationale Untersuchungen verwiesen, nach denen eine Kausalität

zwischen gesundheitlichen Beeinträchtigungen des Menschen durch Hoch- und

Höchstspannungsleitungen nicht ausgeschlossen wird. Nach dem derzeitigen

wissenschaftlichen Kenntnisstand erfordert die staatliche Schutzpflicht für die menschliche

Gesundheit aus Art. 2 Abs. 2 S. 1 GG keine niedrigeren Grenzwerte für elektrische

Feldstärke und magnetische Flussdichte. Mangels anderweitigen wissenschaftlichen

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 135 von 333

Erkenntnissen lässt sich die Eignung und Erforderlichkeit niedrigerer Grenzwerte noch gar

nicht abschätzen.73

Es ist nicht erkennbar, dass auch unterhalb der durch die 26. BImSchV gesetzten Grenzen

derzeit ein Gefährdungspotential vorhanden ist, das als wesentliche Beeinträchtigung

einzustufen ist. Die geltenden Grenzwerte der 26. BImSchV tragen dem Schutz der

Gesundheit des Menschen hinreichend Rechnung und sind nicht zu beanstanden.

Das gilt auch für die Grundstücke und Wohnhäusern, bei denen die gesetzlichen

Mindestabstände nach § 4 Abs. 2 Satz 1 Nr. 1 und 2 BBPlG und Abschnitt 4.2 Ziffer 07

LROP 2017 zur Freileitung unterschritten werden. Die gesetzlich vorgesehenen

Mindestabstände zu Wohngebäuden werden mit Ausnahme der Mastbereiche 12 bis 16 und

17 bis 21 im planfestgestellten Trassenverlauf eingehalten. Im Bereich der Masten 12 bis 16

wird der Abstand von 400 m zu einem im Innenbereich liegenden Wohngebäude, sowie der

200-m-Abstand zu einem Wohngebäude im Außenbereich nicht eingehalten. Ein weiteres in

einem ausgewiesenen Gewerbegebiet liegendes und dem Wohnen dienendes Gebäude

befindet sich in einer Entfernung von 45 m zur Freileitung. Zwischen den Masten 17 bis 21

ist die Freileitung in einem Abstand von weniger als 200 m zu zwei Wohngebäuden (140 m

und 150 m) sowie einem ehemals als Gaststätte mit Wohneinheiten genutzten Gebäude74

(60 m) geplant.

Die Mindestabstände der Freileitung zu Wohngebäuden nach dem LROP und BBPlG wurden

im Hinblick auf das Schutzgut Wohnumfeld festgelegt. Dem Schutzgut der Gesundheit in

Bezug auf elektrische und magnetische Felder wird in der 26. BImSchV hinreichend

Rechnung getragen. Bei einer Entfernung von 200 m zur Trassenmitte ist die Belastung der

elektrischen und magnetischen Felder auf der Höhe der zivilisatorischen Grundbelastung.

Die Anforderungen an die Vorsorge von gesundheitlichen Beeinträchtigungen werden in § 4

der 26. BImSchV geregelt. So dürfen Niederfrequenzanlagen zur Fortleitung von Elektrizität

mit einer Frequenz von 50 Hertz und einer Nennspannung von 220 Kilovolt und mehr, die in

einer neuen Trasse errichtet werden, Gebäude oder Gebäudeteile nicht überspannen, die

zum dauerhaften Aufenthalt von Menschen bestimmt sind. Eine Ausnahme von dem

Überspannungsverbot gilt für bestehende Genehmigungen und Planfeststellungsbeschlüsse

sowie bis zum 22. August 2013 beantragte Planfeststellungs- und

Plangenehmigungsverfahren, für die ein vollständiger Antrag zu diesem Zeitpunkt vorlag.

Im Hinblick auf Gesundheitsgefährdungen durch elektromagnetische Felder wird ein

erhöhtes Krebsrisiko und ein erhöhtes Risiko für Kinder an Leukämie zu erkranken,

befürchtet.

In diesem Zusammenhang wird auf unterschiedliche Studien verwiesen, wonach ein

Zusammenhang zwischen der Erkrankung an Leukämie bzw. Krebs und elektrische und

magnetische Feldern nachgewiesen worden sei. Hierbei wird auf die Untersuchung von Dr.

73 BVerfG, Beschluss vom 30.11.1988- 1 BvR 1301/84, BVerwG Urteil vom 17.12.2013- 4 A 1/13.
74 Vgl. Begründung zum Bebauungsplan Nr. 17 „Obstlager Wöhrden“ der Gemeinde Hollern-
Twielenfleth.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 136 von 333

Joachim Schüz und Prof. Dr. Jörg Michaelis „Epidemiologische Studie zur Assoziation von

Leukämieerkrankungen bei Kindern und häuslicher Magnetfeldexposition – Niederfrequenz-

Exposition und Leukämie – Systematische Bestandsaufnahme über die Höhe der Exposition

durch niederfrequente Magnetfelder und die Anzahl der betroffenen Personen im täglichen

Bereich, medizin-statistische Auswertung des Auftretens von Leukämieerkrankungen“ (EMF

II-Studie) des Instituts für medizinische Statistik und Dokumentation der Universität Mainz

aus dem Jahre 2010, veröffentlicht im Jahre 2011, hingewiesen. Die Studie stelle als

Ergebnis einen kausalen Zusammenhang zwischen elektromagnetischen Feldern und der

Erkrankung von Leukämie bei Kindern fest. Danach bestehe bei Kindern ein dreifach

höheres Risiko an Blutkrebs zu erkranken, wenn Kinder in Räumen schlafen, in denen die

Magnetfeldstärke 0,2 µT übersteige.

Die Studie ergab keinen deutlichen Hinweis, dass durchschnittliche Magnetfelder ≥0,2μT mit

dem Auftreten von Leukämien im Kindesalter assoziiert sind.75 Bei einer 24 Stunden

gemessenen Exposition76 bestand nur eine schwache Assoziation zwischen Magnetfeldern

von 0,2 µT und dem Auftreten von Leukämie im Kindesalter.77 Es wurde aber eine stärkere

Assoziation bei Magnetfeldern von 0,4 µT beobachtet und eine statistisch signifikante

Assoziation für nächtliche Expositionen zwischen Magnetfeldern ≥0,2μT und Leukämie bei

Kindern.78 Aufgrund der kleinen Fallzahl hat das beobachtete höhere Leukämierisiko bei

einer Magnetfeldstärke von ≥0,4μT allerdings nur eine geringe Aussagekraft. Das Ergebnis

beruht nur auf 6 exponierten Studienteilnehmern, mithin 0,3 % des Gesamtkollektivs.79

Inwiefern tatsächlich ein Kausalzusammenhang zwischen der nächtlichen Exposition und

einem erhöhten Leukämierisiko bei Kindern besteht, kann durch weitere Studien nicht

untermauert werden. Es existiert neben der oben genannten Studie nur noch eine weitere

Untersuchung, die die nächtliche Exposition separat betrachtete.80 Nach Schüz und

Michaelis beruht die Annahme einer moderaten Assoziation zwischen magnetischen Feldern

und Leukämien im Kindesalter allein aus der Beobachtung, dass unter den leukämiekranken

Kindern häufiger eine nächtliche Magnetfeldexposition von 0,2μT gemessen wurde.81 Ob

aufgrund dieser Beobachtung auf eine Kausalität geschlussfolgert werden kann, vermögen

Schüz und Michaelis nicht zu sagen. Es gäbe für diese Assoziation vielmehr vier

Möglichkeiten.82 Ungeachtet dessen, dass das Ergebnis bzw. die Beobachtung im Einklang

mit einer vorangegangenen Studie der Uni Mainz sowie der amerikanischen Untersuchung

steht83, sind in den wenigsten Fällen Hoch- oder Höchstspannungsleitungen für Magnetfelder

≥0,2μT verantwortlich. Die Höhe der Magnetfelder hatte ihre Feldquellen meist im häuslichen

Bereich, wie beispielsweise Steigleitungen in Mehrfamilienhäusern oder veraltete

Elektroinstallationen.84 Im Gegensatz dazu waren Hochspannungsleitungen in weniger als

75 Schüz/ Michaelis, EMF II-Studie S. 56.
76 Als Exposition bezeichnet man das Ausgesetztsein eines Organismus gegenüber bestimmten
Umwelteinflüssen, wie beispielsweise niederfrequenten elektrischen und magnetischen Feldern.
77 Schüz/ Michaelis, EMF II-Studie S.56.
78 Schüz/ Michaelis, EMF II-Studie S. 56.
79 Schüz/ Michaelis, EMF II-Studie S. 56.
80 Auvinen et al., 2000; Schüz/ Michaelis, EMF II-Studie S. 56.
81 Schüz/ Michaelis, EMF II-Studie S. 58.
82 Schüz/ Michaelis, EMF II-Studie S. 58.
83 Schüz/ Michaelis, EMF II-Studie S. 58.
84 Schüz/ Michaelis, EMF II-Studie S. 31.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 137 von 333

einem Drittel die Feldquelle für Magnetfelder oberhalb von 0,2μT.85 So wurde in keiner

Wohnung, die weiter als 50 m von einer Hochspannungsleitung entfernt war, ein von dieser

Hochspannungsleitung ausgehendes höheres Magnetfeld nachgewiesen.86 Ein Grund hierfür

ist vor allem, dass Hochspannungsleitungen weit unter ihrer maximalen Auslastung

betrieben werden.87 Im Umkehrschluss bedeutet dies, dass der Umstand, dass eine

Hochspannungsleitung in der Nähe von Wohngebäuden kein alleiniger Indikator dafür ist,

dass eine höhere Magnetfeldexposition gemessen wird.88

Entscheidend für die Beurteilung, ob elektrische und magnetische Felder ursächlich für

Gesundheitsbeeinträchtigungen sind, sind aber nicht einzelne Studien, auf die teilweise

Bezug genommen wird, sondern die gesamten wissenschaftlichen Erkenntnisse, wie sie von

der Strahlenschutzkommission (SSK) und der Internationale Kommission für den Schutz vor

nichtionisierender Strahlung (ICNIRP) ausgewertet worden sind. Die

Strahlenschutzkommission führt in ihrer Stellungnahme „Vergleichende Bewertung der

Evidenz von Krebsrisiken durch elektromagnetische Felder und Strahlungen“89 vom

14./ 15. April 2011 aus, dass die Festlegung der Grenzwerte in der 26. BImSchV so erfolgte,

dass Erregungen von Nervenzellen im Zentralnervensystem (ZNS) zuverlässig verhindert

werden.90 Von akuten Gefahren für die Gesundheit durch Störung von Nerven- oder

Muskelfunktionen ist erst bei Körperstromdichten von 100 mA/m2 bis mehrere hunderte

mA/m2 auszugehen.91 Elektrische und magnetische Felder, die im menschlichen Körper

solche hohen Stromdichten erzeugen können, kommen im Alltag jedoch nicht vor.92 Die

Schwellenwerte für die neuronale und neuromuskuläre Stimulation liegen damit um ein

Vielfaches93 über den zulässigen Expositionen der Allgemeinbevölkerung.94

Aus den epidemiologischen Studien ergibt sich eine schwache Evidenz für die Ursächlichkeit

mit Leukämie im Kindesalter, aber keinen Zusammenhang mit anderen Krebserkrankungen

oder Leukämie im Erwachsenenalter.95

Die Strahlenschutzkommission führte in ihrer Empfehlung „Schutz vor elektrischen und

magnetischen Feldern der elektrischen Energieversorgung und –anwendung“ vom

21./ 22. Februar 2008 aus, dass ein wissenschaftlich begründeter Verdacht im Hinblick auf

85 Schüz/ Michaelis, EMF II-Studie S. 32.
86 Schüz/ Michaelis, EMF II-Studie S. 32.
87 Schüz/ Michaelis, EMF II-Studie S. 32.
88 Schüz/ Michaelis, EMF II-Studie S. 32.
89http://www.ssk.de/SharedDocs/Beratungsergebnisse_PDF/2008/Felder_Energieversorgung.pdf?__b
lob=publicationFile.
90 SSK, Vergleichende Bewertung der Evidenz von Krebsrisiken durch elektromagnetische Felder und
Strahlungen, S. 49.
91 SSK, Vergleichende Bewertung der Evidenz von Krebsrisiken durch elektromagnetische Felder und
Strahlungen, S. 50; SSK (1991): Elektrische und magnetische Felder im Alltag, S. 4.
92 SSK, Vergleichende Bewertung der Evidenz von Krebsrisiken durch elektromagnetische Felder und
Strahlungen, S. 50.
93 10 V/m – 100 V/m (0,01 kV/m – 0,1 kV/m) entsprechen einer Stromdichte von 20 mA/m2 – 200
mA/m2.
94 SSK, Vergleichende Bewertung der Evidenz von Krebsrisiken durch elektromagnetische Felder und
Strahlungen, S. 50.
95 SSK, Vergleichende Bewertung der Evidenz von Krebsrisiken durch elektromagnetische Felder und
Strahlungen, S. 54.

http://www.ssk.de/SharedDocs/Beratungsergebnisse_PDF/2008/Felder_Energieversorgung.pdf?__blob=publicationFile
http://www.ssk.de/SharedDocs/Beratungsergebnisse_PDF/2008/Felder_Energieversorgung.pdf?__blob=publicationFile

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 138 von 333

die Ursächlichkeit von niederfrequenten elektrischen und magnetischen Feldern zu

Leukämie im Kindesalter gegeben ist.96 Mit dieser Einschätzung der SSK besteht

Konformität zu den Feststellungen der WHO, ICNIRP und der EU, wonach magnetische

Felder ein mögliches Karzinogen ist und damit ein Gefahrenverdacht besteht.97

Aufgrund den obigen Ausführungen sind Einwendungen, die sich auf gesundheitliche

Beeinträchtigungen durch elektrische und magnetische Felder beziehen als unbegründet

zurückzuweisen.

Die Planfeststellungsbehörde kann nachvollziehen, dass die Menschen von jeglicher

Belastung in ihrer näheren Umgebung verschont bleiben möchten und, dass eine gewisse

Angst und Ungewissheit vor gesundheitlichen Beeinträchtigungen durch elektrische und

magnetische Felder gegeben ist. Dies gerade auch im Hinblick auf die kontroversen

nationalen und internationalen Diskussionen über die Ursächlichkeit zwischen

Krebserkrankungen und elektrischen und magnetischen Felder. Dies bedeutet jedoch nicht

zwangsläufig, dass diese Befürchtungen auch rechtlich berücksichtigt werden müssen. Die

Strahlenschutzkommission kommt in ihrer Empfehlung vom 21./22. Februar 2008 zu dem

Ergebnis, dass nach Bewertung der neuesten wissenschaftlichen Literatur es keine

wissenschaftlichen Erkenntnisse hinsichtlich gesundheitlichen Beeinträchtigungen durch

niederfrequente elektrische und magnetische Felder vorliegen, die ausreichend

belastungsfähig sind, die Grenzwerte der 26. BImSchV herabzusetzen.98 Die neuesten

Untersuchungen sind auch nicht geeignet, geringere Vorsorgewerte zu empfehlen.99 Nach

der WHO sollen die Grenzwerte vor wissenschaftlich gesicherten, gesundheitsschädlichen

Beeinträchtigungen schützen.100

Die Strahlenschutzkommission stellte zudem fest, dass in den meisten Fällen

wohnungsinterne Feldquellen und hauseigene Elektrogerätschaften für die

überdurchschnittlich hohe Magnetfeldexposition im häuslichen Bereich ursächlich sind und

diese daher nicht durch ortsfeste Anlagen zur Energieversorgung in unmittelbarer Nähe

verursacht werden.101 Diese Feststellung ist mit der o.g. Studie der Uni Mainz

deckungsgleich.

Trotz vereinzelter epidemiologischen Studien, die einen Zusammenhang erkennen lassen,

hat der Gesetzgeber seinen Einschätzungsspielraum bzgl. den Grenzwerten der 26.

BImSchV nicht überschritten. Die bisherigen Beobachtungen, auf die ein erhöhtes

Leukämierisiko bei Kindern gestützt wird, könnten zum Teil auf Verzerrungen bei der

96 SSK 2008: Schutz vor elektrischen und magnetischen Feldern der elektrischen Energieversorgung
und –anwendung, S. 16.
97 SSK 2008: Schutz vor elektrischen und magnetischen Feldern der elektrischen Energieversorgung
und –anwendung, S. 19.
98 SSK 2008: Schutz vor elektrischen und magnetischen Feldern der elektrischen Energieversorgung
und –anwendung, S. 3.
99 SSK 2008: Schutz vor elektrischen und magnetischen Feldern der elektrischen Energieversorgung
und –anwendung, S. 3.
100 SSK 2008: Schutz vor elektrischen und magnetischen Feldern der elektrischen Energieversorgung
und –anwendung, S. 19.
101 SSK 2008: Schutz vor elektrischen und magnetischen Feldern der elektrischen Energieversorgung
und –anwendung, S. 3.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 139 von 333

Auswahl der Studienteilnehmer, dem so genannten Selektionsbias, zurückzuführen sein.102

Zudem sind die epidemiologischen Studien weder durch Laborstudien noch durch

Wirkungsmodelle unterstützt und sind daher zu wenig gesichert, um Grenzwertregelungen

zu rechtfertigen.103 Es liegt vielmehr nur ein wissenschaftlich nicht belegter

Gefahrenverdacht vor. Ob der Verordnungsgeber auf die damit verbleibende Besorgnis mit

einer Absenkung der Grenzwerte reagiert, unterliegt seinem Einschätzungs-, Wertungs- und

Gestaltungsspielraum. Dessen verfassungsrechtlich gezogene Grenzen sind nicht

überschritten, wenn er - wie geschehen - von weitergehenden Schutzmaßnahmen absieht.

Das gilt umso mehr, als es hinsichtlich denkbarer Langzeitfolgen an Erkenntnissen zu einer

Dosis-Wirkung-Beziehung fehlt.104 Auch der Bundesgerichtshof105 und das

Bundesverwaltungsgericht106 gehen davon aus, dass nach derzeitigen Stand von

Wissenschaft und Forschung keine gesundheitliche Schäden durch elektromagnetische

Felder unterhalb der durch die 26. BImSchV festgelegten Grenzwerte zu befürchten sind.107

Mehrere der Studien deuten jedoch daraufhin, dass ein Zusammenhang zwischen der

beruflichen Exposition bei niederfrequenten Magnetfeldern und der Erkrankung an

Alzheimer / Demenz gegeben ist, mithin ein erhöhtes Risiko besteht.108 Es weisen ebenfalls

zwei Studien, bei denen die häusliche Exposition untersucht wurde, auf ein erhöhtes Risiko

zur Erkrankung an Alzheimer hin.109 Ein Ressortforschungsbericht zur kerntechnischen

Sicherheit und zum Strahlenschutz „Auswirkungen niederfrequenter elektromagnetischer

Felder auf die Entstehung und den Verlauf von neurodegenerativen Erkrankungen im

experimentellen Modell“ des Instituts für Physiologische Chemie und Pathochemie der

Johannes Gutenberg-Universität Mainz überprüfte im Auftrag des Bundesamts für

Strahlenschutz die Ergebnisse aus den epidemiologischen Studien. Der im September 2014

veröffentlichte Bericht kommt zu dem Ergebnis, dass die Exposition mit niederfrequenten

Magnetfeldern die Erkrankung von Alzheimer Demenz weder begünstigt, noch ein

Risikofaktor darstellt oder den Krankheitsverlauf negativ beeinflusst.110 Die Ergebnisse der

epidemiologischen Studien, die auf einen Zusammenhang zwischen niederfrequenten

Feldern und der Erkrankung an Alzheimer hindeuten, werden bisher nicht durch

Laboruntersuchungen gestützt. Vor diesem Hintergrund besteht lediglich ein Verdacht, dass

niederfrequente Magnetfelder die Entstehung oder den Verlauf der Alzheimer Demenz

negativ beeinflussen könnten. Dieser Verdacht ist jedoch nicht ausreichend, um die

Grenzwerte der 26. BImSchV herabzusetzen. Hierfür sind gesicherte Erkenntnisse

102 Empfehlung SSK, 2008 S: 18 und Bericht 2011 Krebsrisiken S. 52 ff.
103 OLG Stuttgart, Urteil vom 27. März 2013 – 4 U 184/
104 BVerwG, Beschluss vom 26. September 2013 – 4 VR 1/13.
105 BGH Urteil vom 13.02.2004- V ZR 217/03.
106 BVerwG, Beschluss vom 22.07.2010 – 7 VR 4/10, BVerwG, Urteil vom 17.12.2013 – 4 A 1.13.
107 BVerfG, Beschluss vom 30.11.1988 – 1 BvR 1301/84; BVerfG, Beschluss vom 28.02.2002 – 1 BvR
1676/01; BVerfG, Kammerbeschluss vom 24.014.2007 – 1 BvR 382/05.
108 “Fachstellungnahme des Forschungszentrum für Elektro-Magnetische Umweltverträglichkeit (femu)
des Universitätsklinikums Aachen-Institut für Arbeitsmedizin und Sozialmedizin: Gesundheitliche
Wirkungen elektrischer und magnetischer Felder von Stromleitungen (März 2013) S. 4.
109 “Fachstellungnahme des Forschungszentrum für Elektro-Magnetische Umweltverträglichkeit (femu)
des Universitätsklinikums Aachen-Institut für Arbeitsmedizin und Sozialmedizin: Gesundheitliche
Wirkungen elektrischer und magnetischer Felder von Stromleitungen (März 2013) S. 4.
110 Uni Mainz (2014): Auswirkungen niederfrequenter elektromagnetischer Felder auf die Entstehung
und den Verlauf von neurodegenerativen Erkrankungen im experimentellen Modell, S. 5.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 140 von 333

erforderlich. Einwendungen, die ein erhöhtes Risiko für die Erkrankung von Demenz /

Alzheimer aufgrund von elektrischen und magnetischen Feldern befürchten, werden

zurückgewiesen.

Es wird vereinzelt in Einwendungen vorgebracht, dass durch die Einwirkung

elektromagnetischer Felder unspezifische und häufig vorkommende Beschwerden, wie

beispielsweise Kopfschmerzen, Schlafstörungen, Übelkeit, Konzentrationsschwierigkeiten,

Stresserscheinungen auftreten. Das Bundesamt für Strahlenschutz kommt zu dem Ergebnis,

dass ein solcher Kausalzusammenhang bisher wissenschaftlich nicht nachgewiesen worden

ist.111 Die Fachstellungnahme des Forschungszentrums für Elektro-Magnetische

Umweltverträglichkeit (femu) des Universitätsklinikums der RWTH Aachen „Gesundheitliche

Wirkungen elektrischer und magnetischer Felder von Stromleitungen“, die im Auftrag der

Bundesnetzagentur im März 2013 veröffentlicht wurde, kommt zu demselben Ergebnis.

Danach sind die Symptome der Elektrosensibilität eher unspezifischer Natur und es konnte

bisher keine einheitliche Gruppe an Symptomen identifiziert werden.112 Die oben genannten

Symptome treten häufig bei verschiedenen Expositionsquellen auf, wie Mobiltelefone,

Hochspannungsleitungen und Haushaltsgeräten.113 Nach der Fachstellungnahme liegen in

vielen Fällen, die symptomauslösenden elektrischen Felder unter den Werten, bei denen in

wissenschaftlichen Studien physiologische Veränderungen beobachtet wurden.114 Die

WHO115 führt in Bezug auf die Elektrosensibilität aus, dass es sich hierbei weder um ein

medizinisches Krankheitsbild handelt, noch fest steht, dass es sich um ein eigenständiges

medizinisches Problem handelt. Der Elektrosensibilität fehlen eindeutige Diagnose-Kriterien,

sodass unter den Begriff von unterschiedlichen Stellen unterschiedliche Symptome gefasst

werden.

Es existieren zwar Quellen, die einen Zusammenhang zwischen niederfrequenten

elektrischen Feldern und den unspezifischen Symptomen der Elektrosensibilität

herausgefunden hat. Hierbei handelt es sich jedoch nicht um eine wissenschaftliche

Bewertung von Forschungsergebnissen, sondern vielmehr um eine Aneinanderreihung von

Symptomen.116 Die Aussagen werden dabei nicht mit entsprechenden wissenschaftlichen

Studien untermauert und belegt. Diese Quellen sind daher nicht aussagekräftig.

111 http://www.bfs.de/SharedDocs/Downloads/BfS/DE/broschueren/emf/stko-strom.html.
112 “Fachstellungnahme des Forschungszentrum für Elektro-Magnetische Umweltverträglichkeit (femu)
des Universitätsklinikums Aachen-Institut für Arbeitsmedizin und Sozialmedizin: Gesundheitliche
Wirkungen elektrischer und magnetischer Felder von Stromleitungen (März 2013) S. 5.
113 “Fachstellungnahme des Forschungszentrum für Elektro-Magnetische Umweltverträglichkeit (femu)
des Universitätsklinikums Aachen-Institut für Arbeitsmedizin und Sozialmedizin: Gesundheitliche
Wirkungen elektrischer und magnetischer Felder von Stromleitungen (März 2013) S. 5.
114 “Fachstellungnahme des Forschungszentrum für Elektro-Magnetische Umweltverträglichkeit (femu)
des Universitätsklinikums Aachen-Institut für Arbeitsmedizin und Sozialmedizin: Gesundheitliche
Wirkungen elektrischer und magnetischer Felder von Stromleitungen (März 2013) S. 5.
115 WHO (2005): Electromagnetic fields and public health- Electromagnetic Hypersensitivity. WHO
Factsheet 29. http://www.who.int/peh-emf/publications/facts/fs296/en/index.html.
116 “Fachstellungnahme des Forschungszentrum für Elektro-Magnetische Umweltverträglichkeit (femu)
des Universitätsklinikums Aachen-Institut für Arbeitsmedizin und Sozialmedizin: Gesundheitliche
Wirkungen elektrischer und magnetischer Felder von Stromleitungen (März 2013) S. 5.

http://www.bfs.de/SharedDocs/Downloads/BfS/DE/broschueren/emf/stko-strom.html
http://www.who.int/peh-emf/publications/facts/fs296/en/index.html

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 141 von 333

Es ist bisher noch nicht geklärt, ob niederfrequente Magnetfelder den Schlaf oder die

kognitive Leistungsfähigkeit beim Menschen, insbesondere bei Kindern, beeinflussen.117 Es

werden keine gesundheitlich nachteiligen Wirkungen niederfrequenter Felder hinsichtlich

Effekten auf Stress-Hormone, Wachstumshormone oder Hormone, die den Stoffwechsel

beeinflussen, erwartet.118 Diesbezüglich liegen in der wissenschaftlichen Forschung keine

konsistenten Ergebnisse vor.

Einwendungen, die sich auf die Elektrosensibilität mit den oben angegebenen

Krankheitssymptomen berufen, werden daher zurückgewiesen.

Die Wirkungen niederfrequenter Felder in Bezug auf das Nervensystem und Verhalten, auf

das Immunsystem und auf die Fortpflanzung und Entwicklung sind seit geraumer Zeit

Gegenstand der wissenschaftlichen Forschung. In epidemiologischen Studien konnte bisher

kein Zusammenhang zwischen einer mütterlichen oder väterlichen Exposition mit

niederfrequenten Feldern und der Fortpflanzung nachgewiesen werden.119 Nach Auswertung

des Standes der wissenschaftlichen Erkenntnisse durch niederfrequente Felder durch

Dehos, A.; Grosche, B.; Pophof, B.; und Jung, T. gibt es vereinzelte Hinweise auf ein

erhöhtes Fehlgeburtrisiko bei einer Exposition der Mutter.

Studien, die eine Kausalität zwischen niederfrequenten Feldern und der Entstehung von

Krebs untersucht haben, kommen zu dem eindeutigen Ergebnis, dass elektrische und

magnetische 50-Hz-Felder wegen ihrer niedrigen Energie nicht in der Lage sind, Zellen

indirekt in ihrem Erbgut so zu verändern, dass sie zu Krebszellen werden.120 In weiteren

Studien wurde die Wirkung von elektrischen und magnetischen Feldern auf einzelne Zellen

und Zellverbände untersucht. Diese wurden hohen magnetischen Feldern mit Flussdichten

von 1000 bis 8000 µT ausgesetzt. Hierbei wurden keine Änderungen am Erbgut

festgestellt.121

Es existieren Untersuchungen, die gesundheitliche Beeinträchtigungen wie Herzinfarkte,

Suizide und allgemeine Befindlichkeitsstörungen bedingt durch elektrischen und

magnetische Felder zum Gegenstand hatten. Einige der Untersuchungen ergaben auch

erhöhte gesundheitliche Risiken, die zum Teil signifikant erhöht waren. Die Zahl der Studien

117 Vgl. Dehos/ Grosche/ Pophof/ Jung: Gesundheitliche Risiken durch die niederfrequenten Felder
der Stromversorgung – Stand der wissenschaftlichen Erkenntnisse und offene Fragen, UMID 1 / 2013,
S. 54.
118 Vgl. Dehos/ Grosche/ Pophof/ Jung: Gesundheitliche Risiken durch die niederfrequenten Felder
der Stromversorgung – Stand der wissenschaftlichen Erkenntnisse und offene Fragen, UMID 1 / 2013,
S. 55.
119 Vgl. Dehos/ Grosche/ Pophof/ Jung: Gesundheitliche Risiken durch die niederfrequenten Felder
der Stromversorgung – Stand der wissenschaftlichen Erkenntnisse und offene Fragen, UMID 1 / 2013,
S. 55.
120 Forschungsstelle für Elektropathologie München, Elektrische und magnetische Felder – Strom im
Alltag (2011), S. 22, www.ffe-emf.de/download/Felderbroschuere.pdf.
121 Forschungsstelle für Elektropathologie München, Elektrische und magnetische Felder – Strom im
Alltag (2011), S. 23, www.ffe-emf.de/download/Felderbroschuere.pdf.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 142 von 333

sind jedoch zu gering, um eindeutige Schlüsse ziehen zu können. Zudem wiesen einige der

Untersuchungen methodische Mängel auf.122

Ein Forschungsvorhaben, welches untersucht hat, ob statische Magnetfelder mit

magnetischen Flussdichten bis zu 7 Tesla einen Einfluss auf die Fortpflanzung

(Fruchtbarkeit, Schwangerschaftsverlauf) von Säugetieren und auf die embryonale

körperliche Entwicklung beziehungsweise die weitere körperliche Entwicklung nach der

Geburt haben, kommt zu dem Ergebnis, dass kein gesundheitsrelevanter Einfluss gegeben

ist.123 Ein weiteres Vorhaben befasste sich mit möglichen Auswirkungen starker statischer

Magnetfelder auf die kognitive Leistungsfähigkeit des Menschen (Denken, Wahrnehmung,

Lernen, Erinnerung, Motivation, Konzentration). In diesen Untersuchungen wurden

unangenehme Empfindungen, wie Schwindel, Lichtblitze, Klingeln im Kopf beobachtet. Das

wirkte sich aber nicht auf die kognitive Leistungsfähigkeit wie zum Beispiel die

Reaktionszeiten und das Gedächtnis aus.124

Die Wirkungen elektrischer und magnetischer Felder ist regelmäßig Gegenstand von Studien

und Forschungsvorhaben. Sobald gesicherte wissenschaftliche Erkenntnisse diesbezüglich

vorliegen, ist es Sache des Gesetzgebers die Gesetzeslage an die neueste Forschung und

Wissenschaft anzupassen. Solange noch keine Untersuchungsergebnisse vorliegen, ist ein

kausaler Zusammenhang zwischen elektrischen und magnetischen Feldern und den

genannten Krankheitssymptome lediglich als ein Gefahrenverdacht zu behandeln.

2.2.3.5.1.5 Sonstige gesundheitliche Beeinträchtigungen durch die elektrischen und
magnetischen Feldern der Freileitung

In Bezug auf die Errichtung von Höchstspannungsfreileitungen werden gesundheitliche

Beeinträchtigungen bei der sportlichen Betätigung und bei der Freizeitgestaltung, wie

beispielsweise Joggen, Wanderungen, Spaziergänge und das Fahrradfahren, in der Nähe

von Stromleitungen befürchtet.

Gerade von Landwirten werden vor allem für die unter der Freileitung arbeitenden Menschen

gesundheitliche Beeinträchtigungen aufgrund den elektrischen und magnetischen Feldern

ausgehend von der Freileitung befürchtet.

Die Grenzwerte der 26. BImSchV beziehen sich auf Belastungen durch

Niederfrequenzanlagen an Orten, die nicht nur zum vorübergehenden Aufenthalt von

Menschen bestimmt sind (vgl. § 3 Abs. 2 der 26. BImSchV). Die Grenzwerte gelten daher

nicht für die freie Natur, für Sportvereine, landwirtschaftlich genutzte Flächen oder Straßen

und Wege. Jene Orte, die für die Freizeitgestaltung aufgesucht werden, sind daher von der

26. BImSchV nicht erfasst.

122 H.-Peter Neitzke, Jürgen van Capelle, Katharina Depner, Kerstin Edeler, Thomas Hanisch, Risiko
Elektrosmog?:Auswirkungen elektromagnetischer Felder auf Gesundheit und Umwelt.
123 http://www.bfs.de/DE/themen/emf/nff/mehr-infos/stat-magnetfeld/stat-
magnetfelder.html#doc6181258bodyText1.
124 http://www.bfs.de/DE/themen/emf/nff/mehr-infos/stat-magnetfeld/stat-
magnetfelder.html#doc6181258bodyText1.

http://www.bfs.de/SharedDocs/Glossareintraege/DE/T/tesla.html?view=renderHelp
http://www.bfs.de/DE/themen/emf/nff/mehr-infos/stat-magnetfeld/stat-magnetfelder.html#doc6181258bodyText1
http://www.bfs.de/DE/themen/emf/nff/mehr-infos/stat-magnetfeld/stat-magnetfelder.html#doc6181258bodyText1
http://www.bfs.de/DE/themen/emf/nff/mehr-infos/stat-magnetfeld/stat-magnetfelder.html#doc6181258bodyText1
http://www.bfs.de/DE/themen/emf/nff/mehr-infos/stat-magnetfeld/stat-magnetfelder.html#doc6181258bodyText1

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 143 von 333

Die Grenzwerte der planfestgestellten Stromleitung werden aber bereits unterhalb der

Leiterseile deutlich unterschritten. Mit gesundheitlichen Beeinträchtigungen ist daher auch

unterhalb der Freileitung nicht zu rechnen. Außerdem wird bei Freizeitaktivitäten die

Stromleitung höchstens kurz gequert und ein regelmäßig länger andauernder Aufenthalt ist

nicht zu erwarten. Dies betrifft auch die unter der Freileitung arbeitenden Menschen.

Derartige Einwendungen werden daher als unbegründet zurückgewiesen.

2.2.3.5.1.6 Negative Auswirkungen von elektrischen und magnetischen Feldern auf
Tiere

Teilweise wird angenommen, dass eine Tierhaltung in der Nähe der Freileitung nicht möglich

sei, da die elektromagnetische Strahlung negative Auswirkungen auf die Tiere haben könne.

Die Grenzwerte der 26. BImSchV wurden im Hinblick auf etwaige gesundheitliche

Beeinträchtigungen auf die menschliche Gesundheit festgesetzt. Tiere werden durch die

Verordnung nicht erfasst. Das Bundesamt für Strahlenschutz kommt nach der Auswertung

des aktuellen Kenntnisstandes zu dem Ergebnis, dass es keine wissenschaftlich belastbaren

Hinweise gibt, die auf eine Gefährdung von Tieren durch niederfrequente

elektromagnetische Felder unterhalb der Grenzwerte schließen lassen.125 Für das Schutzgut

Tiere und Pflanzen und hier insbesondere für Vögel, die sich regelmäßig im Bereich der

Leitung aufhalten oder auf den Seilen rasten, gibt es keine Hinweise auf Beeinträchtigungen

durch die dort auftretenden elektrischen und magnetischen Felder.126 Die Grenzwerte der 26.

BImSchV werden direkt unter der Freileitung eingehalten. Signifikante Auswirkungen auf die

Fruchtbarkeit, das Wachstum oder die Milchproduktion sind bei Tieren, die in der Nähe von

Freileitungen gehalten werden, nicht zu befürchten.

Allerdings reagieren Bienenvölker, wissenschaftlichen Studien zufolge, negativ auf

niederfrequente elektrische und magnetische Felder, sofern diese unmittelbar auf den

Bienenstock einwirken, sich dieser also unterhalb einer Hochspannungsleitung befindet.

Befinden sich die Bienenstöcke in einem Abstand von mindestens 50 m von der Leitung

entfernt, kann keine Beeinflussung der Völker mehr nachgewiesen werden. Eine

Hochspannungsleitung innerhalb des Sammelgebietes eines Bienenvolkes ist somit nicht

problematisch, solange sich der Stock nicht im direkten Einflussbereich der Leitung befindet.

Folglich stellt die Leitung für die Bienen auf ihren Sammelflügen kein Hindernis dar und führt

auch zu keiner räumlichen Einschränkung des Sammelgebietes.

2.2.3.5.1.7 Keine Beeinflussung von elektronischen Geräten durch die Freileitung

Eine Beeinflussung der Elektronik von landwirtschaftlichen Maschinen ist durch die

planfestgestellte 380-kV-Leitung nicht zu erwarten. Die Freileitung hält selbst direkt unter

dem Leiterseil die Grenzwerte der 26. BImSchV ein. Die Hersteller von landwirtschaftlichen

Maschinen haben diese so auszustatten, dass sie innerhalb dieser Grenzwerte

125 http://www.bfs.de/DE/bfs/wissenschaft-forschung/stellungnahmen/emf/emf-tiere-pflanzen/emf-tiere-
und-pflanzen.html.
126 SILNY 1997, DOERTY & GRUBB 1998, DELL'OMO ET AL. 2009.

http://www.bfs.de/DE/bfs/wissenschaft-forschung/stellungnahmen/emf/emf-tiere-pflanzen/emf-tiere-und-pflanzen.html
http://www.bfs.de/DE/bfs/wissenschaft-forschung/stellungnahmen/emf/emf-tiere-pflanzen/emf-tiere-und-pflanzen.html

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 144 von 333

bestimmungsgemäß verwendet werden können. Demnach sollte es folglich zu keiner

Beeinträchtigung des GPS-Signales kommen.

Durch die gesetzlichen Vorgaben zur elektromagnetischen Verträglichkeit ist sichergestellt,

dass elektrisch betriebene Geräte ohne gegenseitige Störungen parallel betrieben werden

können. Nach § 4 Abs. 1 Nr. 2 EMVG ist der Hersteller verpflichtet, Betriebsmittel nach den

allgemeinen anerkannten Regeln der Technik so zu entwerfen und zu fertigen, dass sie

gegen die bei bestimmungsgemäßen Betrieb zu erwartenden elektromagnetischen

Störungen hinreichend unempfindlich sind, um ohne unzumutbare Beeinträchtigung

bestimmungsgemäß arbeiten zu können.

Zudem ist zu beachten, dass Höchstspannungsfreileitungen mit einer Frequenz von 50 Hz

im Niederfrequenzbereich betrieben werden. GPS-gesteuerte landwirtschaftliche Maschinen

werden hingegen im Hochfrequenzbereich betrieben (ca. 1.559 – 1.610 MHz). Physikalische

Wechselwirkungen zwischen Niederfrequenzen und Hochfrequenzen untereinander sind

nicht zu erwarten, bzw. derart vernachlässigbar, dass eine Einschränkung der Funktionalität

von GPS-gesteuerten Maschinen nahezu ausgeschlossen werden kann. Aufgrund der

unterschiedlichen Frequenzen ist auch von keiner Störung für den Funkverkehr sowie für

den Mobilfunk auszugehen.

Die Strommasten sind lichtdurchlässig. Durch sie wird daher kein derartiger Schattenwurf

erzeugt, der einen kompletten Verlust des Empfanges von Satellitensignalen bedinge.

Störungen von elektronischen Geräten, wie beispielsweise Navigationsgeräten oder

Funkgeräten durch die Freileitung, sind ebenso nicht zu erwarten, als Beeinträchtigungen auf

das Internet.

2.2.3.5.2 Schallimmissionen

Nach § 50 BImSchG ist bei raumbedeutsamen Planungen und Maßnahmen darauf zu

achten, dass schädliche Umwelteinwirkungen auf die ausschließlich oder überwiegend dem

Wohnen dienenden Gebiete sowie auf sonstige schutzbedürftige Gebiete, insbesondere

öffentlich genutzte Gebiete, wichtige Verkehrswege, Freizeitgebiete und unter dem

Gesichtspunkt des Naturschutzes besonders wertvolle oder besonders empfindliche Gebiete

und öffentlich genutzte Gebäude, so weit wie möglich vermieden werden.

Der Pflicht des Vorhabenträgers, den Immissionsschutz in den Planungsvorgang

einzubeziehen, ist die Vorhabenträgerin nachgekommen. Dies schlägt sich darin nieder,

dass die Trassenführung sicherstellt, dass die gesetzlichen und sonstigen Vorgaben, die

zum Schutz der Menschen vor Lärm und anderen Belastungen erlassen wurden, eingehalten

werden. Zwischen den Lärmquellen und der Wohnbebauung sind ausreichende Abstände

eingehalten worden. § 50 BImSchG hat keinen absoluten Vorrang vor anderen

Planungsgrundsätzen. Mit der beantragten Trassenführung wurde dem Immissionsschutz in

der Abwägung hinreichend Rechnung getragen. Zudem werden die Immissionswerte

deutlich unterschritten.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 145 von 333

Im Übrigen ist hinsichtlich der einzuhaltenden Regelungen nach baubedingten und

betriebsbedingten Schallimmissionen zu unterscheiden.

2.2.3.5.2.1 Baubedingte Schallimmissionen

Während des Baus der neuen 380-kV-Freileitung sowie während des Rückbaus der 220-kV-

Freileitungen ist mit Schallimmissionen durch den Baustellenverkehr und den Betrieb von

Baumaschinen im Baustellenbereich zu rechnen.

Die Beeinträchtigungen durch den Baustellenverkehr sind nur von vorübergehender Dauer.

Bei dem Freileitungsneubau ist vor allem beim Rammen der Maststiele mit Lärm zu rechnen.

Die Emissionsquelle ist daher der Maststandort. Auch bei den Leitungsrückbaumaßnahmen

ist im Nahbereich der Maststandorte mit Schallimmissionen zu rechnen. Die lärmintensiven

Arbeiten beschränken sich nach Aussage der Vorhabenträgerin auf nur wenige Stunden je

Maststandort. Hierbei sind naturgemäß bauablaufbedingte Unterbrechungen nicht

auszuschließen. Die Vorhabenträgerin geht nach derzeitigem Kenntnisstand davon aus,

dass die Geräuscheinwirkungen möglichst auf den Tagzeitraum begrenzt sein werden. Nach

Angaben der Vorhabenträgerin dauern die lärmintensiven Baumaßnahmen beim Rückbau

eines Mastes ca. eine Woche. Die Vorhabenträgerin nimmt überschlägig an, dass die

Gesamtbaustellendauer für einen Viersystemmast (Gründungsarbeiten, Mastmontage und

Mastaufstellung) mit einer durchschnittlichen Höhe von 70 m ca. 8 Wochen für einen

Tragmast und 10 Wochen für einen Abspannmast beträgt. Letztlich hängt die Dauer der

einzelnen Baumaßnahmen von der Art und Höhe des Mast und der notwendigen Tiefe der

Gründung ab.

Die Beurteilung, der im Rahmen der Bautätigkeiten zu erwartenden Lärmimmissionen

bemisst sich nach § 22 Abs. 1, § 3 Abs. 1 BImSchG i.V.m. der auf § 66 Abs. 2 BImSchG

beruhenden Allgemeinen Verwaltungsvorschrift zum Schutz gegen Baulärm (AVV-Baulärm).

Die TA Lärm ist insofern nicht einschlägig, da Baustellen gem. Nr. 1 Abs. 1 f TA Lärm nicht in

ihren Anwendungsbereich fallen.

Nicht genehmigungsbedürftige Anlagen sind so zu errichten, dass schädliche

Umwelteinwirkungen, die nach dem Stand der Technik vermeidbar sind, verhindert werden

und nach dem Stand der Technik unvermeidbare schädliche Umwelteinwirkungen auf ein

Mindestmaß beschränkt werden, vgl. § 22 Abs. 1 Nr. 1 und Nr. 2 BImSchG.

Bei den schädlichen Umwelteinwirkungen handelt es sich um einen unbestimmten

Rechtsbegriff, der bei Geräuschimmissionen, die von Baumaschinen und Baustellen

hervorgerufen werden, durch die AVV Baulärm konkretisiert wird.

Ziffer 3.1.1 der AVV-Baulärm setzt die folgenden Immissionsrichtwerte fest:

Ziffer

AVV-

Baulärm

Zuordnung der Gebiete

Immissionsrichtwert

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 146 von 333

3.1.1 a) Gebiete, in denen nur gewerbliche oder industrielle Anlagen

und Wohnungen für Inhaber und Leiter der Betriebe sowie für

Aufsichts- und Bereitschaftspersonen untergebracht sind (GI)

70 dB (A)

3.1.1 b) Gebiete, in denen vorwiegend gewerbliche Anlagen

untergebracht sind (GE)

tagsüber 65 dB (A)

nachts 50 dB (A)

3.1.1 c) Gebiete mit gewerblichen Anlagen und Wohnungen, in denen

weder vorwiegend gewerbliche Anlagen noch vorwiegend

Wohnungen untergebracht sind (MI, MK, MD)

tagsüber 60 dB (A)

nachts 45 dB (A)

3.1.1 d) Gebiete, in denen vorwiegend Wohnungen untergebracht

sind (WA)

tagsüber 55 dB (A)

nachts 40 dB (A)

3.1.1 e) Gebiete, in denen ausschließlich Wohnungen untergebracht

sind (WR)

tagsüber 50 dB (A)

nachts 35 dB (A)

3.1.1 f) Kurgebiete, Krankenhäuser und Pflegeanstalten (KU) tagsüber 45 dB (A)

nachts 35 dB (A)

Als Nachtzeit gilt die Zeit von 20.00 Uhr bis 7.00 Uhr.

Die Zuordnung der jeweiligen Immissionsorte zu einem der bezeichneten Gebiete erfolgt

nach den Festsetzungen des Bebauungsplans. Sofern kein Bebauungsplan festgesetzt ist

bzw. die tatsächliche bauliche Nutzung im Einwirkungsbereich der Anlage erheblich von der

im Bebauungsplan festgesetzten baulichen Nutzung abweicht, dann ist von der tatsächlichen

baulichen Nutzung des Gebiets auszugehen (Ziffer 3.2 der AVV-Baulärm).

Bei Wohngebäude im Außenbereich sind die Immissionsrichtwerte für Mischgebiete

anzusetzen.

Für die Anordnung von Schutzvorkehrungen ist erforderlich, dass die fachplanerische

Zumutbarkeitsschwelle überschritten wird.127 Ob die fachplanerische Zumutbarkeitsschwelle

für Baustellenlärm überschritten ist, bemisst sich nach den Immissionsrichtwerten nach Ziffer

3.1.1 AVV Baulärm128. Wird der Immissionsrichtwert überschritten, dann sollen Maßnahmen

zur Minderung des Baulärms nach Ziffer 4.1 AVV Baulärm angeordnet werden. In Betracht

kommen beispielsweise die Anwendung geräuscharmer Bauverfahren, die Verwendung

geräuscharmer Baumaschinen oder Maßnahmen an den Baumaschinen. Als Ausfluss der

127 Kopp/ Ramsauer, VwVfG § 74 Rn. 108.
128 Vgl. BVerwG, Urteil vom 10.07.2012 – 7 A 11.11.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 147 von 333

Sozialbindung des Eigentums kann es jedoch den einzelnen Betroffenen zumutbar sein,

dass mehr Baustellenlärm hinzunehmen ist, wenn die Bauarbeiten ohne die Überschreitung

der Immissionsrichtwerte nicht oder nicht rechtzeitig durchgeführt werden kann (vgl. Ziffer

5.2.2 AVV Baulärm). Das Bauvorhaben muss im öffentlichen Interesse erforderlich sein. Dies

bezieht sich zumindest auf die Fälle, in denen es sich nicht um eine überwiegend stationäre

Großbaustelle mit sehr langer Bauzeit und intensiven Arbeitstätigkeiten handelt.129

Im Zuge der Neubaumaßnahme hat die Vorhabenträgerin sicherzustellen, dass die in der

AVV Baulärm festgelegten Immissionsrichtwerte eingehalten werden. Da der Baustellenlärm

vornehmlich von den dort verwendeten Maschinen verursacht wird, hat die Vorhabenträgerin

auch die Einhaltung der Geräte- und Maschinenlärmschutzverordnung (32. BImSchV) zu

gewährleisten. Eine entsprechende Nebenbestimmung ist in den Verfügenden Teil des

Planfeststellungsbeschlusses aufgenommen worden (siehe Ziffer 1.1.3.2.4). Aufgrund der

unterschiedlichen Baumaschinen und dem nach den Baufortschritten wechselnden Einsatz

der Baumaschinen kann eine ausdrückliche Anordnung von Maßnahmen zur Minderung des

Baulärms nicht im Planfeststellungsbeschluss erfolgen. Der Vorhabenträgerin obliegt es

vielmehr, selbst zu bestimmen, welche Maschinen eingesetzt werden müssen, um deren

Einsatz an der einzuhaltenden Lärmobergrenze auszurichten.130 Zur Reduzierung der

Geräuschimmissionen aus dem Baustellenlärm steht der Vorhabenträgerin auch die

Möglichkeit offen, mobile Lärmschutzwände einzusetzen bzw. einzelne Lärmquellen

abzuschirmen. Weiterhin können auch die Bauzeiten verkürzt werden. Dies hat die

Vorhabenträgerin eigenständig im Rahmen der Ausführungsplanung im Einzelfall zu prüfen

und die geeignetste Maßnahme zur Minderung der Geräuschquellen zu wählen.

2.2.3.5.2.2 Betriebsbedingte Schallimmissionen

Bei der 380-kV-Höchstspannungsfreileitung können sich betriebsbedingte Schallimmissionen

aus dem so genannten „Korona-Effekt“ ergeben. Als Korona wird der Wirkbereich in

unmittelbarer Nähe der Leiterseile an einem Hochspannungsmast bezeichnet. Aufgrund

elektrischer Entladungen können dort Geräusche entstehen. Durch die elektrischen

Feldstärken, die um den Leiter herum deutlich höher sind als in Bodennähe, werden

elektrische Entladungen in der Luft hervorgerufen. Neben den ursächlichen

Witterungsbedingungen und der Anordnung der gesamten Freileitung ist vor allem die Art

und Beschaffenheit der Leiterbeseilung für die Geräuschemissionen maßgebend.

Bei sauberen und unbeschädigten Leiteroberflächen ist im Normalfall keine Korona-Aktivität

zu erwarten. Weicht der Zustand der Leiterseile durch Schmutzpartikel oder Wasser, Schnee

und Eis von dem Idealzustand ab, so kann das Feld an diesen Störstellen Werte erreichen,

die eine lokale Stoßionisation der Luft zur Folge haben. Der Korona-Effekt kann zeitlich

begrenzte Geräusche verursachen (Prasseln, Knistern, Brummen und Rauschen), die nur

bei Wetterlagen wie Regen oder hohe Luftfeuchtigkeit in der Nähe von

Höchstspannungsfreileitungen zu hören sind. Bei Niederschlag erreichen die

witterungsbedingten Koronageräusche die höchsten Werte. Mit zunehmender Entfernung zur

Leitung nimmt das wahrnehmbare Geräusch ab.

129 Vgl. BayVGH, Urteil vom 24.01.2011, Az: 22 A 09.40045.
130 Vgl. HessVGH, Beschluss vom 11.10.2013- Az: 9 B 1989/13.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 148 von 333

Höchstspannungsleitungen zählen zu den „nicht genehmigungsbedürftigen Anlagen“ i.S.d.

Bundes-Immissionsschutzgesetzes. Nach § 22 BImSchG sind nicht genehmigungsbedürftige

Anlagen so zu errichten und zu betreiben, dass schädliche Umwelteinwirkungen verhindert

werden, die nach dem Stand der Technik vermeidbar sind und nach dem Stand der Technik

unvermeidbare schädliche Umwelteinwirkungen auf ein Mindestmaß zu beschränken.

Für Schallimmissionen, die infolge der Korona-Effekte entstehen können, ergibt sich die

Zumutbarkeitsgrenze aus der auf § 48 BImSchG beruhenden TA Lärm. Nach Nr. 6.1 der TA

Lärm ist sicherzustellen, dass folgende Beurteilungspegel für Immissionsorte außerhalb von

Gebäuden nicht überschritten werden:

Ziffer

TA Lärm

Gebietsausweisung Immissionsrichtwert

tags

Immissionsrichtwert

nachts

6.1 a Industriegebiete 70 dB (A) -

6.1 b Gewerbegebiete 65 dB (A) 50 dB (A)

6.1 c Kern-, Dorf- und Mischgebiete 60 dB (A) 45 dB (A)

6.1 d Allgemeine Wohngebiete und

Kernsiedlungsgebieten

55 dB (A) 40 dB (A)

6.1 e Reine Wohngebiete 50 dB (A) 35 dB (A)

6.1 f Kurgebiete, für Krankenhäuser und

Pflegeanstalten

45 dB (A) 35 dB (A)

Die Zuordnung der in Nr. 6.1 der TA Lärm bezeichneten Gebiete und Einrichtungen ergibt

sich aus den Festlegungen des Bebauungsplans. Sonstige in Bebauungsplänen festgesetzte

Flächen für Gebiete und Einrichtungen sowie Gebiete und Einrichtungen, für die keine

Festsetzungen bestehen, sind nach Nr. 6.1 der TA Lärm entsprechend der

Schutzbedürftigkeit des Immissionsortes zu beurteilen (Nr. 6.6 der TA Lärm). Für

Höchstspannungsfreileitungen als Anlagen im Dauerbetrieb sind die niedrigen Nachtwerte

ausschlaggebend.

Bei der immissionsschutzrechtlichen Prüfung von nicht genehmigungsbedürftigen Anlagen

ist gem. Nr. 4.2 b) der TA Lärm eine Prognose der Geräuschimmissionen der zu

beurteilenden Anlage nach Nr. A.2 des Anhangs der TA Lärm erforderlich, soweit nicht

aufgrund von Erfahrungswerten an vergleichbaren Anlagen zu erwarten ist, dass der Schutz

vor schädlichen Umwelteinwirkungen durch Geräusche der zu beurteilenden Anlage

sichergestellt ist.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 149 von 333

Die Vorhabenträgerin hat für die 380-kV-Freileitung eine exemplarische Berechnung der

prognostizierten Koronageräusche an den Mastfeldern vorgenommen, die den geringsten

Bodenabstand und den geringsten Abstand zu Wohngebäuden aufweisen (Anlage 11,

Anhang 1 bis 6). Zudem wurden die für die temporär zu errichteten 220-kV-

Freileitungsprovisiorien zu erwartenden Koronageräusche ermittelt (Anlage 11, Anhang 7). In

Bezug auf die durchgeführten Berechnungsmethoden wird auf die Ausführungen im

Immissionsbericht (Anlage 11) verwiesen.

Dabei sind die folgenden Spannfelder als Immissionsorte mit den höchsten zu erwartenden

Immissionen identifiziert worden. Die dort ermittelten Werte der Schallpegel beziehen sich

auf eine Höhe von 1 m über Erdoberkante (EOK). Die Vorhabenträgerin hat zudem die

Werte in einer Höhe von 4 m über EOK ermittelt, wenn Gebäude mit bewohntem

Obergeschoss im Bereich der Leitung liegen.

Mastfeld Grund für Auswahl dieses

Mastfeldes

Schallpegel in 1 m

Höhe über dem

Boden

Schallpegel in 4 m

Höhe über dem

Boden

M 002 – M 003 Geringster Bodenabstand

15,6 m

44,40 dB(A)

M 014 – M 015 Geringster Abstand zum

Wohngebäude 45 m

39,20 dB(A) 39,41 dB(A)

M 018 – M 019 Geringster Abstand zum

Wohngebäude 60 m

43,10 dB(A) 42,90 dB(A)

M 020 – M 021 Geringster Abstand zum

Hundeübungsplatz 13,5 m

34,90 dB(A)

M 022 – M 023 Geringster Bodenabstand

15,0 m

44,30 dB(A)

220-kV-

Freileitungsprovisorien

Musterberechnung 36,40 dB(A)

Nach den Musterberechnungen für die 380-kV-Freileitung beträgt der maximale Schallpegel

etwas über 44 dB(A) direkt unterhalb der Leitung. Diese Berechnungen sind zur

Überzeugung der Planfeststellungsbehörde schlüssig und begegnen keinen Bedenken. Die

Immissionsrichtwerte nachts für Kern-, Dorf- und Mischgebiete von 45 dB(A) sind direkt

unterhalb der Leitung eingehalten. Bereits in einer Entfernung von 80 m von der

Trassenmitte werden die Immissionsrichtwerte nachts in reinen Wohngebieten und für

Kurgebiete, Krankenhäuser, Pflegeanstalten von 35 dB(A) eingehalten. Da sich entlang der

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 150 von 333

Trassenführung keines der Gebiete in einem Umkreis von 80 m zur Trassenmitte befindet,

sind schädliche Umwelteinwirkungen durch Koronageräusche nicht zu erwarten. Im Bereich

der Masten 14 und 15 nähert sich die Freileitung einem Wohngebäude bis 45 m heran und

im Mastbereich 18 und 19 liegt ein Wohngebäude in einer Entfernung von 60 m zu der

Freileitung. Beide Gebäude befinden sich in bauplanungsrechtlich festgesetzten

Gewerbegebiete, wonach ein Immissionswert nachts von 50 dB (A) einzuhalten ist; die

Einhaltung ist ausweislich den Berechnungen gewährleistet.

Im Hinblick auf Schallimmissionen begegnet das Vorhaben während des Betriebes keinen

ernsthaften Bedenken. Da die Grenzwerte der TA Lärm sicher eingehalten werden, sind

schädliche Umwelteinwirkungen durch Koronageräusche auszuschließen. Die

Vorhabenträgerin stellt durch die Verwendung von sog. Viererbündel als Leiterseile für die

Freileitung sicher, dass die elektrische Feldstärke an der Oberfläche der Leiterseile so gering

wie möglich gehalten wird und keine vermeidbaren Schallimmissionen entstehen, die nach

dem Stand der Technik vermeidbar wären. Dadurch wird der Anforderung in § 22 BImSchG

hinreichend Rechnung getragen.

2.2.3.5.3 Luftschadstoffe

Beim Betrieb von Freileitungen kommt es vor allem bei hoher Luftfeuchtigkeit und

Lufttemperatur zu Korona-Entladungen (siehe Ausführungen unter vorangegangener Ziffer),

die zur Entstehung von geringen Mengen an Ozon und Stickoxiden führen können. Die

Ozon- und Stickoxidenbildung bleibt auf das unmittelbare Umfeld der Hauptleiter beschränkt.

Durch chemische Reaktionen oder die Bindung an andere Luftinhaltsstoffe werden die

Luftschadstoffe rasch neutralisiert und haben dadurch keine große Reichweite.131 In wenigen

Metern Abstand von den Leitungen ist ihre Menge kaum noch nachweisbar.132 Relevante

Grenzwerte werden hierdurch nicht überschritten. Untersuchungen haben gezeigt, dass ein

durch eine 380-kV-Freileitung erzeugten zusätzlichen Ozons in einem Abstand von 4 m zum

spannungsführenden Leiterseil nicht mehr nachgewiesen werden kann.133 Im Bereich des

Gewerbegebiets Speersort weist die Freileitung mit 45 m den geringsten Abstand zu einem

Wohngebäude auf. Aufgrund der Entfernung von bebauten Grundstücken zur Freileitung

sind keine erheblichen oder nachteiligen Auswirkungen auf den Menschen oder andere

Schutzgüter zu erwarten.

Ferner wird diskutiert, dass sich die in die Luft abgegebenen Korona-Ionen zusätzlich mit

verschmutzten Partikeln verbinden und den Ladungszustand noch erhöhen. Diese Partikel

könnten dann noch mehrere 100 m entfernt nachgewiesen werden. Bei

Wechselstromleitungen wie der hier verfahrensgegenständlichen neutralisieren sich die

131 “Fachstellungnahme des Forschungszentrum für Elektro-Magnetische Umweltverträglichkeit (femu)
des Universitätsklinikums Aachen-Institut für Arbeitsmedizin und Sozialmedizin: Gesundheitliche
Wirkungen elektrischer und magnetischer Felder von Stromleitungen (März 2013) S. 13.
132 http://www.bfs.de/DE/themen/emf/netzausbau/wirkung/umwelt/umwelt.html.
133 “Fachstellungnahme des Forschungszentrum für Elektro-Magnetische Umweltverträglichkeit (femu)
des Universitätsklinikums Aachen-Institut für Arbeitsmedizin und Sozialmedizin: Gesundheitliche
Wirkungen elektrischer und magnetischer Felder von Stromleitungen (März 2013).

http://www.bfs.de/DE/themen/emf/netzausbau/wirkung/umwelt/umwelt.html

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 151 von 333

ionisierten Partikel bereits am Entstehungsort.134 Eine Verdriftung bis zu einer halben Meile

(804,7 m) vom Leiter entfernt erfolgt lediglich bei nicht neutralisierten, d.h. weiterhin

geladenen Ionen.135 Ein erhöhtes Gesundheitsrisiko durch Luftpartikel, die an

Hochspannungsleitungen aufgeladen werden, ist daher als unwahrscheinlich bzw. sehr

gering einzuschätzen.136 Insoweit sind keine schädlichen Umweltauswirkungen auf Mensch

und Tier zu erwarten.

Während der Bauphase können Staub und Luftschadstoffe entstehen. Hierbei handelt es

sich allerdings um örtlich und zeitlich eng begrenzte Emissionen, die als unerheblich

einzustufen sind. Als Schutzmaßnahme hat die Planfeststellungsbehörde Auflagen erlassen,

die die möglichen Beeinträchtigungen minimieren bzw. ausschließen. Auf Ziffer 1.1.3.2.4 des

Beschlusses wird verwiesen.

2.2.3.6 Belange des Naturschutzes und der Landschaftspflege

Das betroffene Gebiet und die Beeinträchtigungen von Natur und Landschaft sind in der vom

Träger des Vorhabens eingereichten Umweltstudie (Anlage 12) beschrieben und im

Landschaftspflegerischen Begleitplan (nachfolgend LBP genannt) als Teil der Umweltstudie

bilanziert worden (siehe Kap. 9 der Umweltstudie).

Die landschaftspflegerische Begleitplanung gibt Aufschluss über den Bestand der Natur und

Landschaft und zeigt die Konflikte auf, die durch das Vorhaben verursacht werden. Diese

Beeinträchtigungen lassen sich weder durch eine andere Variante noch durch zumutbaren

Aufwand weiter verringern. Die vorgesehenen Minimierungsmaßnahmen sind im Textanhang

D der Umweltstudie (Anlage 12) beschrieben. Unter Berücksichtigung dieser Gesichtspunkte

und aller maßgeblichen anderen Belange wird das Vorhaben mit den im

Planfeststellungsbeschluss aufgeführten Nebenbestimmungen unter Ziffer 1.1.3 für zulässig

gehalten bzw. eine andere Lösung nicht für zumutbar angesehen.

Das Vorhaben muss nicht wegen der im Naturschutzrecht genannten Ziele (vgl. §§ 1, 2

BNatSchG) unterlassen werden, da die für das Vorhaben sprechenden Belange überwiegen.

Den Naturschutzbelangen steht nach der Rechtslage hier kein Vorrang zu137; sie haben aber

besonderes Gewicht138 im Rahmen der Abwägung. Bei Zielkonflikten sind die Ansprüche von

Natur und Landschaft aber vorliegend nicht dominierend139.

2.2.3.6.1 Naturschutzrechtliche Eingriffsregelung

Das Vorhaben entspricht den Vorgaben der naturschutzrechtlichen Eingriffsregelung

(§§ 13 ff. BNatSchG). Diese sieht ein grundsätzlich zwingend zu beachtendes

Folgenbewältigungsprogramm für Eingriffe in Natur und Landschaft vor.

134 oecos GmbH, „Gutachten zu Umweltauswirkungen unterschiedlicher Netzkomponenten“ im Auftrag
der Bundesnetzagentur, 2012, S. 28.
135 oecos GmbH, „Gutachten zu Umweltauswirkungen unterschiedlicher Netzkomponenten“ im Auftrag
der Bundesnetzagentur, 2012, S. 28.
136 Bundesnetzagentur (2012): „Gutachten zu Umweltauswirkungen unterschiedlicher
Netzkomponente“, S. 28.
137 vgl. BVerwG, NuR 1996, 522.
138 vgl. BVerwG, NVwZ 1991, 364.
139 BVerwG, Urteil vom 7.3.1997, UPR 97, 329.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 152 von 333

Der Anwendungsbereich der Eingriffsregelung ist eröffnet, wenn Eingriffe in Natur und

Landschaft zu erwarten sind. Gemäß § 14 Abs. 1 BNatSchG sind Eingriffe in Natur und

Landschaft Veränderungen der Gestalt oder Nutzung von Grundflächen oder Veränderungen

des mit der belebten Bodenschicht in Verbindung stehenden Grundwasserspiegels, die die

Leistungs- und Funktionsfähigkeit des Naturhaushalts oder das Landschaftsbild erheblich

beeinträchtigen können. Unter Beachtung von Sinn und Zweck der Eingriffsregelung ist eine

Beeinträchtigung dann als erheblich anzusehen, wenn sie im konkreten Einzelfall nach Art,

Umfang und Schwere beträchtlich, d.h. nicht völlig unwesentlich oder geringfügig ist. Mit

Blick auf die Leistungs- und Funktionsfähigkeit des Naturhaushalts ist hierbei insbesondere

die Bedeutung der betroffenen Flächen, deren Größe, die Dauer der Einwirkungen, das

Vorkommen seltener Tier- und Pflanzenarten und die Funktion der Flächen in ihrer

Vernetzung mit anderen Flächen maßgeblich. Dagegen ist von einer erheblichen

Beeinträchtigung des Landschaftsbildes auszugehen, wenn das Vorhaben in seiner

Umgebung als Fremdkörper in einem von gleichartigen Störungen weitgehend

freigehaltenen Raum und damit als „landschaftsfremdes Element“ besonders in Erscheinung

tritt. Im Rahmen der Beurteilung sind dabei Vorbelastungen regelmäßig schutzmindernd in

die Betrachtung einzubeziehen. Die beiden Schutzgüter der Eingriffsregelung, die Leistungs-

und Funktionsfähigkeit des Naturhaushalts und das Landschaftsbild sind jeweils getrennt zu

bewerten und zu bilanzieren.140.

Nach den Vorgaben der naturschutzrechtlichen Eingriffsregelung hat der Vorhabenträger,

der Eingriffe in Natur und Landschaft vornimmt,

- vermeidbare Beeinträchtigungen von Natur und Landschaft zu unterlassen,

- unvermeidbare Beeinträchtigungen so gering wie möglich zu halten und

- verbleibende erhebliche Beeinträchtigungen auszugleichen oder zu ersetzen.

Gem. § 15 Abs. 5 BNatSchG hat bei nicht ausgleichbaren oder ersetzbaren erheblichen

Beeinträchtigungen eine naturschutzrechtliche Abwägung stattzufinden. Ergibt diese die

Zulässigkeit des Vorhabens, so ist nach § 15 Abs. 6 BNatSchG Ersatz in Geld zu leisten.

Dieses Entscheidungsprogramm des Naturschutzrechts steht selbstständig neben den

fachplanungsrechtlichen Zulassungsregeln141.

Im LBP (Kap. 9 der Umweltstudie) ist der Eingriff bilanziert worden. Auf der Basis der

vorliegenden naturschutzfachlichen und -rechtlichen Gegebenheiten sieht der LBP

Vermeidungs- und Schutzmaßnahmen sowie Kompensationsmaßnahmen (Ausgleichs- und

Ersatzmaßnahmen) vor.

Da eine Realkompensation der Beeinträchtigungen des Landschaftsbildes durch die

geplante Freileitung nicht vollständig möglich ist, wird im LBP zudem die Zahlung eines

Ersatzgeldes nach § 15 Abs. 6 BNatSchG vorbereitet (siehe Kap. 9.2.2 der Umweltstudie

sowie Ziffer 2.2.3.6.1.5 des Beschlusses und Nebenbestimmung Ziffer 1.1.3.2.3). Fachliche

140 Hierzu Lau, NuR 2011, 762 (765).
141 BVerwGE 85, 348, 357.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 153 von 333

Grundlage für die Ermittlung der Ersatzzahlung bildet der Leitfaden

„Hochspannungsleitungen und Naturschutz“ des NLT (2011)142. Eine Ersatzzahlung ist

möglich, wenn die Belange des Naturschutzes und der Landschaftspflege bei der Abwägung

aller Anforderungen an Natur und Landschaft anderen Belangen, wie dem Interesse an der

Realisierung des Vorhabens, im Range nicht vorgehen (vgl. § 15 Abs. 5 BNatSchG).

Die strikt zu beachtenden Pflichten des § 15 BNatSchG sind eingehalten. Die jeweilige

Ausgestaltung der Vermeidungs- und Ersatzmaßnahmen hat die Planfeststellungsbehörde in

der Abwägung angemessen berücksichtigt.

2.2.3.6.1.1 Eingriff / Beeinträchtigung der Leistungs- und Funktionsfähigkeit des
Naturhaushaltes

Der Bau der 380-kV-Leitung Stade-Landesbergen im Teilabschnitt Raum Stade führt zu

Veränderungen der Gestalt oder Nutzung von Grundflächen, die die Leistungs- und

Funktionsfähigkeit des Naturhaushalts oder das Landschaftsbild erheblich beeinträchtigen

können und somit einen Eingriff in Natur und Landschaft darstellen (§ 14 Abs. 1 BNatSchG).

Nachfolgend sind die potenziellen Auswirkungen des Vorhabens auf die Naturgüter

dargestellt, die – hier zunächst ohne Berücksichtigung von Vermeidungsmaßnahmen - zu

einer erheblichen Beeinträchtigung der Leistungs- und Funktionsfähigkeit des

Naturhaushaltes oder des Landschaftsbildes führen können (Spalte Auswirkungen). In der

Spalte Bewertung werden die Auswirkungen dahingehend beurteilt, ob sie tatsächlich und

unter Berücksichtigung der in Ziff. 2.2.3.6.1.2 dargestellten Vermeidungsmaßnahmen zu

erheblichen Beeinträchtigungen der Leistungs- und Funktionsfähigkeit des Naturhaushaltes

führen.

Naturgut gemäß
§ 7 Abs. 1 Nr. 2
BNatSchG

Auswirkungen Bewertung der Auswirkungen

Boden Siehe Ziffer 2.2.2.2.3, Tab.-Spalte
„Auswirkungen“

Der dauerhafte Verlust von
Bodenfunktionen durch
Versiegelung im Bereich der
Fundamentköpfe stellt eine
erhebliche Beeinträchtigung im
Sinne des § 14 Abs. 1 BNatSchG
dar.

Der Verlust beläuft sich auf
183,4 m2 Böden mit allgemeiner
Bedeutung. Die erforderliche
Kompensationsfläche beträgt
insgesamt 91,7 m²
(Kompensationsverhältnis 1:0,5 bei
Böden allgemeiner Bedeutung).

Durch den Rückbau der
Mastfundamente der
Bestandsleitungen wird eine

142 Niedersächsischer Landkreistag, Höchstspannungsfreileitungen und Naturschutz, S. 15, 18.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 154 von 333

Fläche von insgesamt ca. 257,64
m² entsiegelt.

In der Gegenüberstellung der
tatsächlichen oberirdischen
Versiegelung durch die
Ersatzneubauleitung mit der
tatsächlichen Entsiegelung durch
den Rückbau von
Mastfundamenten zeigt sich bei
einem für das Gesamtvorhaben
insgesamt sehr geringem Umfang
der befestigten Flächen eine Netto-
Entsiegelung entsprechend knapp
30 % der Bestandsversiegelung.

Ein zusätzlicher
Kompensationsbedarf für den
Boden ergibt sich somit nicht.

Bezogen auf alle anderen
Auswirkungen tritt unter
Berücksichtigung der
vorgesehenen Schutz- und
Vermeidungsmaßnahmen S09, S
10, S15, V08, V09, V10 sowie
W01-W06 keine erhebliche
Beeinträchtigung im Sinne des
§ 14 Abs. 1 BNatSchG ein

Grundwasser Siehe Ziffer 2.2.2.2.4, Tab.-Spalte
„Auswirkungen“ – Grundwasser

Unter Berücksichtigung der
Schutzmaßnahmen S12 - S14 tritt
keine erhebliche Beeinträchtigung
im Sinne des
§ 14 Abs. 1 BNatSchG ein.

Oberflächen-
wasser

Siehe Ziffer 2.2.2.2.4, Tab.-Spalte
„Auswirkungen“ – Oberflächenwasser

Unter Berücksichtigung der
Schutzmaßnahmen S04 - S08 tritt
keine erhebliche Beeinträchtigung
im Sinne des § 14
Abs. 1 BNatSchG ein.

Tiere/Pflanzen Siehe Ziffer 2.2.2.2.2, Tab.-Spalte
„Auswirkungen“

Durch die dauerhaften
Vorhabenbestandteile wie die
Fundamentflächen der Masten,
aber auch auf allen zugehörigen
temporären Baustellenbereichen
muss von einer vollständigen
Entfernung der vorhandenen
Biotopstrukturen (auch als
Lebensraum von Tieren) und
Habitaten ausgegangen werden.
Daraus resultiert eine erhebliche
Beeinträchtigung im Sinne des §
14 Abs. 1 BNatSchG.

Gleiches gilt grundsätzlich auch für
die Anlage von temporären
Zufahrten zu den Mastbaustellen,
Seilwindenplätzen und dergl.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 155 von 333

Aus dem Verlust und der
Beeinträchtigung von Vegetation
bzw. Habitaten durch dauerhafte
und temporäre Flächen-
inanspruchnahme ergibt sich ein
Kompensationsbedarf von 435.423
Werteinheiten.

Teilweise gedeckt wird der
ermittelte Kompensationsbedarf
durch die Wiederherstellung und
Rekultivierung der temporären
Eingriffsflächen. Damit kann ein
wesentlicher Teil des Eingriffs
(261.095 Werteinheiten) werte-
und funktionsgleich sowie am Ort
der Beeinträchtigung ausgeglichen
werden.

Lediglich die erheblichen
Eingriffsfolgen aufgrund der
Inanspruchnahme höherwertiger
oder nicht zeitnah regenerierbarer
Biotope können auf diese Art nicht
vollständig kompensiert werden.

Zusammengefasst ergibt sich über
den gesamten Trassenverlauf
unter der Berücksichtigung der
Wiederherstellungs- und
Rekultivierungsmaßnahmen eine
Wertdifferenz von 174.328
Werteinheiten. Diese Wertdifferenz
wird durch die
Kompensationsmaßnahme
(Maßnahme K01) vollständig
beglichen.

Über die direkten Eingriffe in
Biotope und deren
Lebensraumfunktion hinaus treten
unter Berücksichtigung der Schutz-
und Vermeidungsmaßnahmen S01
bis S03, S11, S15 sowie V01 bis
V08 und V11 keine erheblichen
Beeinträchtigungen im Sinne des
§ 14 Abs. 1 BNatSchG ein.

Landschaftsbild Siehe Ziffer 2.2.2.2.6, Tab.-Spalte
„Auswirkungen“

Die dauerhafte Veränderung des
Landschaftsbildes durch die
Masten und Freileitung stellt eine
erhebliche Beeinträchtigung der
Landschaft/ des Landschaftsbildes
im Sinne des
§ 14 Abs. 1 BNatSchG dar.

Der Eingriff in das Landschaftsbild
lässt sich nicht vermeiden und ist
demzufolge zu kompensieren.

Gemäß dem Leitfaden des NLT
(2011) scheidet „Im Fall von
Hochspannungsfreileitungen eine

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 156 von 333

naturale Kompensation der
Eingriffsfolgen für das
Landschaftsbild aufgrund der
Schwere der Eingriffsfolgen
regelmäßig aus, so dass hierfür
eine Ersatzzahlung erforderlich
ist.“

Die Höhe der Ersatzgeldzahlung
bemisst sich nach der Dauer und
Schwere des Eingriffs. Gemäß
NLT (2011) sind dazu die
Bedeutung des betroffenen
Landschaftsbildes und die Masten
als wesentliche Parameter
heranzuziehen.

Durch die anlagebedingten
Beeinträchtigungen der Freileitung
ergibt sich ein Ersatzgeld in Höhe
von 942.470 Euro.

Um die Rückbaumaßnahmen, die
zu einer Entlastung des
Landschaftsbildes führen,
rechnerisch zu berücksichtigen,
werden die gegenwärtigen
Beeinträchtigungen des
Landschaftsbildes durch die
bestehenden und rückzubauenden
Leitungen ermittelt und von dem im
Wesentlichen auf dieselbe Weise
berechneten Kompensationsbedarf
für die 380-kV-
Ersatzneubauleitung Stade –
Landesbergen abgezogen.

Im Ergebnis gibt sich Ersatzgeld in
Höhe von 350.410 Euro.

Darüber hinaus ergeben sich
Auswirkungen durch Maßnahmen
im Schutzstreifen, die zum Verlust
von landschaftsprägenden
Elementen (Gehölzbestände) und
so zu einer Veränderung des
Erscheinungsbildes der Landschaft
führen können. Auch diese
Beeinträchtigung ist als erhebliche
Beeinträchtigung im Sinne des
§ 14 Abs. 1 BNatSchG einzustufen
und demzufolge zu kompensieren.

Teil der Kompensationsmaßnahme
im Bereich Wiepenkathen
(Maßnahme K01) ist eine
Waldentwicklung auf einer Fläche
von ca. 4,9 ha. Die
Waldentwicklung führt zu einer
Anreicherung der Landschaft mit
Wald in einem waldarmen Raum

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 157 von 333

und hat somit
landschaftsprägenden Charakter.
Die Maßnahmenfläche befindet
sich innerhalb des
Landschaftsschutzgebietes
Schwingetal. Gemäß der
Verordnung für das LSG
Schwingetal (§ 2 Abs. 3 Nr. 3 der
LSG-VO) ist der
Schutzgegenstand und
Schutzzweck „die Erhaltung und
Entwicklung naturnaher
Waldbestände und -komplexe in
den Niederungen im Komplex mit
feuchten Hochstaudenfluren und
am Geestrand u. a. mit Erlen- und
Eschenwäldern, Erlen-
Bruchwäldern, Birken-
Bruchwäldern, bodensauren
Buchenwäldern, bodensauren
Eichenmischwäldern und Eichen-
Hainbuchenwäldern“. Für die
langfristige Entwicklung des LSG
ist „die Erhöhung des
Flächenanteils naturnaher
Waldbestände“ (§ 2 Abs. 5 Nr. 7
der LSG-VO) zudem von
besonderer Bedeutung.

Zusammenfassend wird der
Eingriff in landschaftsbildprägende
Gehölze über die 4,9 ha große
Kompensationsmaßnahme
Wiepenkathen vollständig
abgedeckt.

Klima / Luft Siehe Ziffer 0, Tab.-Spalte „Auswirkungen“ Erhebliche Beeinträchtigung im
Sinne des § 14 Abs. 1 BNatSchG
sind nicht zu erwarten.

Zusammenfassend kommt es durch das Vorhaben zu erheblichen bau- und anlagebedingten

Auswirkungen auf die Naturgüter Tiere, Pflanzen und biologische Vielfalt, Boden und

Landschaft.

2.2.3.6.1.2 Vermeidung

Gemäß § 15 Abs. 1 Satz 1 BNatSchG ist der Verursacher eines Eingriffs verpflichtet,

vermeidbare Beeinträchtigungen von Natur und Landschaft zu unterlassen. Nach

§ 15 Abs. 1 Satz 2 BNatSchG sind Beeinträchtigungen vermeidbar, wenn zumutbare

Alternativen, den mit dem Eingriff verfolgten Zweck am gleichen Ort ohne oder mit

geringeren Beeinträchtigungen von Natur und Landschaft zu erreichen, gegeben sind.

Hierdurch wird deutlich zum Ausdruck gebracht, dass das Vermeidungsgebot das

betreffende Vorhaben grundsätzlich nicht zur Disposition stellt, sondern es sich auch hierbei

um ein Folgenbewältigungsprogramm handelt. Das Vermeidungsgebot verpflichtet den

Eingriffsverursacher nur dazu, in allen Planungs- und Realisierungsstadien des betreffenden

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 158 von 333

Vorhabens dafür zu sorgen, dass das Vorhaben so umweltschonend wie möglich umgesetzt

wird.

Zur Vermeidung von anlage- und baubedingten Beeinträchtigungen von Natur- und

Landschaft sind bereits bei der Ermittlung der bevorzugten Trassenführung folgende

Grundsätze zugrunde gelegt worden143:

 Vorrang von Neubau in bestehender Trasse oder in Parallelführung zu bestehenden

Leitungen vor der Inanspruchnahme neuer Trassen (Ziff. 4.2.07 Satz 2 und Satz 5

LROP)

 Keine erhebliche Beeinträchtigung von FFH- und EU-Vogelschutzgebieten (§ 34

BNatSChG); Ausnahme: § 34 Abs. 2 und 3 BNatSchG

 Kein Verstoß gegen artenschutzrechtliche Verbote (§ 44 Abs. 1 BNatSchG);

Ausnahme § 45 Abs. 7 BNatSchG

 Keine verbotsrelevanten Konflikte mit Verbotstatbestand von

Schutzgebietsverordnungen (z. B. NSG-VO, LSG-VO); Ausnahme: aus Gründen des

überwiegenden öffentlichen Interesses notwendig (§ 67 Abs. 1 Satz 1 Nr. 1

BNatSchG)

 Keine Beeinträchtigung von gesetzlich geschützten Biotopen (§ 30 Abs. 2

BNatSchG); Ausnahme: Beeinträchtigung ausgleichbar (§ 30 Abs. 3 BNatSchG);

Befreiung nach § 67 Abs. 1 BNatSchG (aus Gründen des überwiegenden öffentlichen

Interesses notwendig)

 Keine sonstigen Verbote

 Möglichst kurzer, gestreckter Verlauf der Trasse („je kürzer die Trasse, desto geringer

a priori die nachteiligen Auswirkungen auf Natur, Landschaft, Privateigentum,

Kosten“)

 Benutzung, soweit möglich, von vorhandenen Straßen bzw. Wegen für den

Antransport der Baumaterialen sowie zu den Trassenabschnitten

 Großflächige, weitgehend unzerschnittene Landschaftsräume sind vor weiterer

Zerschneidung zu bewahren (§ 1 Abs. 5 Satz 1 BNatSchG)

 Vermeidung bzw. Minderung einer Zerschneidung und Inanspruchnahme der

Landschaft sowie Vermeidung von Beeinträchtigungen des Naturhaushaltes

o Meidung einer Querung von avifaunistisch bedeutsamen Lebensräumen

143 Auswahl von Trassierungsgrundsätzen zur Wahrung des naturschutzrechtlichen
Vermeidungsgrundsatzes. Die vollständige Auflistung aller Trassierungsgrundsätze enthält der
Erläuterungsbericht. Anlage 1, s. 30 ff.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 159 von 333

o Meidung einer Querung von Vorbehaltsgebieten Natur und Landschaft

o Meidung einer Querung von Vorbehaltsgebieten für die ruhige Erholung in

Natur und Landschaft

o Meidung einer Querung hochwertiger Wald- und Gehölzbestände

o Vermeidung sonstiger nachteiliger Auswirkungen auf den Naturhaushalt

 Meidung von obstbaulichen Flächen des „Alten Land“ unter Berücksichtigung der

Vorgaben des RROP LK Stade (Ziff. 3.2.1.1 Satz 1 u. 2)

 Berücksichtigung von u.a.

o Möglichkeiten zur Realkompensation

o Sonstigen Belangen der Landwirtschaft

o Sonstigen Belangen der Forstwirtschaft

o sonstigen Ergebnissen der Umweltverträglichkeitsprüfung (ökologische

Risikoanalyse), gem. § 12 UVPG insoweit, als aufgrund der einschlägigen

Rechtsnormen Spielräume verbleiben

Für das beantragte Vorhaben werden für festgestellte und weitere mögliche

Beeinträchtigungen von Naturhaushalt und Landschaftsbild neben allgemeinen

Vermeidungsmaßnahmen (siehe Anlage 1, Erläuterungsbericht – Kap. 3.4.2, S. 33 ff.)

folgende schutzgutspezifische Schutz-, und Vermeidungsmaßnahmen ergriffen (vgl. Anlage

12, Textanhang D - Maßnahmenblätter).

Maßnahmen
Nr. gem.
Maßnahmen-
kartei des LBP

Maßnahmenbezeichnung (in
Klammern: Angabe der jeweils
relevanten Naturgüter)

Lage / Umfang

Schutzmaßnahmen

S01 Allgemeiner Biotop- und Baumschutz
(Tiere, Pflanzen und biologische Vielfalt)

Der Schutz gilt generell für alle
Gehölzflächen unmittelbar am Rand
(außerhalb) der Arbeitsflächen und
Zuwegungen.

S02

Schutz sensibler Biotope und
Lebensräume (Tiere, Pflanzen und
biologische Vielfalt)

Rückbautrasse Stade-Sottrum
(2142): Mast 12

Rückbautrasse Stade – Abbenfleth
(2146): Mast 6 Ost, Mast 6 West,
Mast 6 NW, Mast 7 Süd, Mast 19

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 160 von 333

Neubautrasse: Mast 16 Nord, Mast
16 Süd, Mast 16-17 Mitte, Mast 20,
Mast 21 NW

S03 Anpassung der Baustellenflächen an die
angrenzenden Biotopflächen (Tiere,
Pflanzen und biologische Vielfalt)

Neubautrasse: 3+000, 3+290, 4+210,
5+320, 5+050, 5+330, 6+060,
11+150, 12+000, 12+070, 12+430,
13+000, 13+060, 15+110, 16+000,
16+040

Rückbau Stade-Abbenfleth: 1+000,
4+090, 4+120, 9+120, 10+310.
11+060

Rückbau Stade-Sottrum: 12+080,
26+210, 27+050, 29+000 Rückbau
Stade-Kummerfeld: 3+000, 7+000

S04 Schutzmaßnahme mittlerer bis größerer
Gewässer vor Verschlämmung (Wasser)

LH-14-3110: Mast 02 WA, 03 WA, 04
T, 05 WA, 06 WA, 08 WA, 16 WA, 17
WA, 18 WA, 20 WA, 22 WA

LH-14-2141: Rückbaumast 01 A, 3 A

LH-14-2142-STP: Rückbaumast 13
T, 29 A

LH-14-2146: Rückbaumast 01 A, 05
T, 19 A

S05 Schutzmaßnahme von kleinen Gräben
(Wasser)

Die Maßnahme ist übergeordnet
gültig und bezieht sich auf alle
Gräben im Trassenverlauf die durch
das Vorhaben tangiert werden.
Gräben die durch Mastbaustellen
oder Arbeitsflächen in Anspruch
genommen werden, Gräben die
unmittelbar an Mastbaustellen oder
Arbeitsflächen grenzen sowie auf
Gräben die durch Zuwegungen im
Ufer beeinträchtigt werden.

S06 Schutzmaßnahme an temporären
Gewässerüberfahrten (Wasser)

Masten und die Zuwegung zu den
Masten 01 WA, 03 WA, 06 WA, 17
WA, 19 WA

S07 Schutzmaßnahme
Grundwassereinleitung (Wasser)

Die Maßnahme ist übergeordnet
gültig und bezieht sich auf alle
Fließgewässer und Gräben im
Trassenverlauf.

S08 Schutzmaßnahme Umfahrung
(Gewässer)

LH-14-3110: Mast 04 T, 9TA, 17 WA

LH-14-2141: Rückbaumast 10 A

S09 Allgemeiner Bodenschutz (Boden) Generell auf allen Baustellenflächen
über die gesamte Trasse, die
einzelnen Maßnahmenschritte je
nach Erfordernis im Einzelfall.

S10 Anlage von Baustraßen zum Schutz
nicht tragfähiger Böden (Boden)

Nach Erfordernis bei Vorliegen eines
zeitweise oder dauerhaft nicht
tragfähigen Bodens.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 161 von 333

Daher voraussichtlich
Regelbauverfahren für alle
Baustellenflächen und temporären
Zufahrten im Naturraum 'Untere
Elbeniederung'.

S11 Schutzmaßnahme für Fledermäuse -
Gehölzeinschlag im Winterhalbjahr
(Tiere, Pflanzen und biologische Vielfalt,
Artenschutz)

Alle Abschnitte mit mittelalten und
alten Gehölzen innerhalb der
Arbeitsflächen und entlang der
Zufahrten

S12 Grundwasserschutz 1 (Wasser) Gesamte Neubautrasse. Alle
Rückbautrassen außer Stade-
Sottrum Maststandort 23 - 26.

S13 Grundwasserschutz 2 (Wasser) Gesamte Trasse
Ersatzneubauleitung.

S14 Grundwasserschutz 3 (Wasser) Gesamte Trassen der
Rückbauleitungen.

S15 Ökologische Baubegleitung (ÖBB) (Alle
Schutzgüter)

Alle Baustellenflächen und
Kompensationsflächen.

Vermeidungsmaßnahmen

V01 Vermeidung Individuenverluste
Amphibien (Tiere, Pflanzen und
biologische Vielfalt; Artenschutz)

Neubautrasse, nur
Mastbaustellen/Pfähle: 1+000
bis11+000, 14+000 bis 17+000,
22+000, 23+000
Rückbau Stade-Abbenfleth, nur
Mastfußbereiche: 2+000, 7+000 bis
9+000,15+000 bis 17+000
Rückbau Stade-Sottrum, nur
Mastfußbereiche: 2+000,
12+000,13+000, 16+000 bis 19+000,
26+000,27+000
Rückbau Stade-Kummerfeld, nur
Mastfußbereiche: 6+000

V02 Vermeidung Individuenverluste Reptilien
(Tiere, Pflanzen und biologische Vielfalt;
Artenschutz)

Neubautrasse, nur
Mastbaustellen/Pfähle: 11+000,
17+000 Rückbau Stade-Sottrum, nur
Mastfußbereiche: 12+000

V03 Bauvorbereitende Maßnahmen für
planungsrelevante Vogelarten in der
freien Landschaft (Tiere, Pflanzen und
biologische Vielfalt; Artenschutz)

Neubautrasse: EPO
(Einbindungspunkt Ost)+000-
EPO+140, EPS (Einbindungspunkt
Süd)+150-1+100,
4+280-5+100, 5+430-6+050 7+000-
7+040, 7+130-8+015
Rückbau Stade-Abbenfleth: 8+300-
9+000, 17+025-17+080
Rückbau Stade-Sottrum: 25+100-
26+115

V04 Bauvorbereitende Maßnahmen für
planungsrelevante Vogelarten in
Waldgebieten, Gehölzbeständen,
Hecken sowie Röhrichten (Tiere,
Pflanzen und biologische Vielfalt;
Artenschutz)

Neubautrasse: 9+560-10+030,
13+060-13+120, 13+260-14+040,
15+160-16+130, 16+160-17+000,
18+030-18+080, 21+380-22+080
Rückbau Stade-Abbenfleth:
(Einbindungspunkt Ost) EPO+220-
1+000, 10+000, 21+380-22+080
Rückbau Stade-Sottrum: 7+290-

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 162 von 333

8+060, 11+340-12+000
Rückbau Stade-Kummerfeld:
AKW+140-AKW+180

V05 Bauzeitenregelungen für
Brutvögel/Nisthilfe Turmfalke (Tiere,
Pflanzen und biologische Vielfalt;
Artenschutz; FCS-Maßnahme)

Rückbau Stade-Abbenfleth: 11+000,
13+000-14+000, 18+000-18+060

Rückbau Stade-Sottrum: 7+000,
15+340-16+120, 22+050-23+040

V06 Bauzeitenregelungen für
störungsempfindliche Rastvogelarten
(Tiere, Pflanzen und biologische Vielfalt;
Artenschutz)

Rastbereiche mittlerer Bedeutung
befinden sich in den
Habitatkomplexen Nr. 1, 2, 3, 10 und
12. Diese entsprechen den
Abschnitten mit Offenlandbereichen
und Gewässern zwischen folgenden
Masten: Neubautrasse: EPO und
EPS bis Mast 3, Mast 19-21, Mast
22-24, Rückbau Stade-Abbenfleth:
Mast 4-5, Mast 6-8, Mast 15-19
Rückbau Stade-Sottrum: Mast 20-22

V07 Markierung der Erdseile zur Vermeidung
und Verminderung des Kollisionsrisikos
für Vögel (Tiere, Pflanzen und
biologische Vielfalt; Artenschutz)

Einbindungspunkt Süd (EPS) bis
Mast 9 und Mast 18 bis 24

V08 Anlage einer Baustraße/Verwendung
von Baggermatratzen auf
feuchtegeprägten Biotopflächen (Tiere,
Pflanzen und biologische Vielfalt)

Neubautrasse: 1+000, 1+020, 7+170,
8+040, 8+310, 9+000, 15+150,
16+000, 16+020, 16+040, 16+200,
19+020, 19+130, 21,080, 22,350
Rückbau Stade-Abbenfleth: 3+000,
3+360, 3+370, 4+000, 5+260, 6+000,
6+070, 8+000, 10+000, 12+000,
13+000, 15+000, 17+000, 17+080
Rückbau Stade-Sottrum: 12+000,
17+000, 17+050, 17+100, 17+200,
22+010

Symbole innerhalb der
Arbeitsflächen, Mastbauflächen und
Zuwegungen, falls folgende
Biotoptypen betroffen sind:

'BFR', 'BNR', 'FMM', 'FVM', 'FWR',
'GEF', 'GEM', 'GIF', 'GIM', 'NRR',
'NRS', 'NRW', 'NSB', 'NSM', 'SEA',
'SEZ','SXF', 'SXG', 'SXZ', 'UFB',
'UFZ', 'WEG', 'WGF', 'WPW'

V09 Besondere Maßnahmen beim Umgang
mit Bodenaushub in sulfatsauren
Sedimenten (Boden)

Mastbaustellen N 1 - N 13

V10 Umgang mit Altlasten und sonstigen
Bodenverunreinigungen (Boden)

Im Untersuchungskorridor sind keine
Altlasten, Altstandorte oder
Altlastverdachtsflächen bekannt.

Die Maststandorte der
Rückbauleitungen müssen jedoch als
potentielle Altlastenflächen
angesehen werden. Daher: Alle
Rückbaumasten.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 163 von 333

V11 Gehölzeinschlag an temporäreren
Zuwegungen (Tiere, Pflanzen und
biologische Vielfalt)

Alle Abschnitte mit Gehölzen entlang
der Zufahrten

2.2.3.6.1.3 Ausgleich und Ersatz

Verbleiben, wie vorliegend, trotz der eben benannten Vermeidungsmaßnahmen

Beeinträchtigungen von Natur und Landschaft, ist der Eingriffsverursacher gemäß § 15

Abs. 2 Satz 1 BNatSchG verpflichtet, diese unvermeidbaren Beeinträchtigungen durch

Maßnahmen des Naturschutzes und der Landschaftspflege auszugleichen

(Ausgleichsmaßnahmen) oder zu ersetzen (Ersatzmaßnahmen). Ausgeglichen ist eine

Beeinträchtigung, wenn und sobald die beeinträchtigten Funktionen des Naturhaushalts in

gleichartiger Weise wiederhergestellt sind und das Landschaftsbild landschaftsgerecht

wiederhergestellt oder neu gestaltet ist (§ 15 Abs. 2 Satz 2 BNatSchG). Ersetzt ist eine

Beeinträchtigung, wenn und sobald die beeinträchtigten Funktionen des Naturhaushalts in

dem betroffenen Naturraum in gleichwertiger Weise hergestellt sind und das Landschaftsbild

landschaftsgerecht neu gestaltet ist (§ 15 Abs. 2 Satz 3 BNatSchG). Ausgleich und Ersatz

stehen dabei gleichrangig nebeneinander144. Im Übrigen muss zwischen der jeweiligen

Beeinträchtigung und dem Ausgleich oder Ersatz ein funktionaler Zusammenhang

bestehen145. Für Ausgleichsmaßnahmen ist hierbei erforderlich aber auch ausreichend, dass

die Maßnahme auf den Beeinträchtigungsort zurückwirkt146. Bei Ersatzmaßnahmen wird der

funktionale Zusammenhang dagegen durch eine naturräumliche Betrachtung

gewährleistet147, sodass die Ersatzmaßnahme in demselben Naturraum erfolgen muss in

dem der Eingriff erfolgt ist. Nach der Gesetzesbegründung soll insoweit auf die Gliederung

des Gebiets der BRD in 69 naturräumliche Haupteinheiten nach Ssymank148 zurückgegriffen

werden149, was jedoch nicht verbindlich ist150. Für Niedersachsen sollen aus fachlicher Sicht

vielmehr die naturräumlichen Regionen in der überarbeiteten Fassung nach von Drachenfels

zugrunde gelegt werden151.

Die hier vorgesehenen Kompensationsmaßnahmen genügen diesen Ansätzen. Die

Rekultivierung der temporären Baustellenflächen erfüllt die funktional an

Ausgleichsmaßnahmen zu stellenden Anforderungen. Zum einen ist unmittelbar die zeitliche,

örtliche und naturräumliche Nähe zum Eingriff gegeben. Zudem entspricht die Rekultivierung

dem Prinzip der Gleichartigkeit. Für das geplante Vorhaben sind sechs Maßnahmen zur

Wiederherstellung der betroffenen Flächen vorgesehen (Maßnahmen W1-W6). Die

Kompensation der Eingriffsfolgen aufgrund der Inanspruchnahme höherwertiger oder nicht

zeitnah regenerierbarer Biotope erfolgt über eine Kompensationsmaßnahme (Maßnahme

K01), deren Fläche im räumlichen Zusammenhang mit dem Ort der Beeinträchtigungen

steht.

144 Hendler/Brockhoff, NVwZ2010, 733 (735).
145 BVerwG, Urt. 24.03.2011 – 7 A3.10, juris, Rdnr. 44 m.w.N.
146 BVerwG, Beschl. V. 07.07.2010 – 7 VR 2.10, juris, Rdnr. 23
147 Vgl. BVerwG, Urt. V. 17.08.2004 – 4 A 35.97, NuR 1999, 103 (104).
148 Ssymank, Natur und Landschaft 1994, 395 (402).
149 BT-Drs. 16/12274, S. 57.
150 Lau, NuR 2011, 762 (764); Wolf, ZUR 2010, 365 (370).
151 Siehe v. Drachenfels, Informationsdienst Naturschutz Niedersachsen 2010, 249 ff.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 164 von 333

Da weder das BNatSchG noch das NAGBNatSchG weitergehende Vorgaben zur Bewertung

von Eingriff und Ausgleich bzw. Ersatz enthalten, kommt der Planfeststellungsbehörde

diesbezüglich ein fachlicher Beurteilungsspielraum zu152. Insoweit hat sich die

Planfeststellungsbehörde dem Vorgehen der Vorhabenträgerin angeschlossen. Der

Kompensationsbedarf wird zunächst einzeln für die Biotopflächen, den Boden und das

Landschaftsbild ermittelt (Kap. 9.1 der Umweltstudie, Anlage 12). Die mit dem Vorhaben

einhergehenden erheblichen Beeinträchtigungen von Natur und Landschaft werden

anschließend den Kompensationsmaßnahmen gegenübergestellt. Eine Ausnahme stellen

die Beeinträchtigungen des Landschaftsbildes dar, für die an Stelle einer Gegenüberstellung

von Eingriff und Kompensationsmaßnahmen die Berechnung der Ersatzzahlung nach

§ 6 Abs. 1 NAGBNatSchG tritt.

Im Einzelnen werden folgende naturschutzrechtliche Kompensationsmaßnahmen

planfestgestellt (Anlage 12, Textanhang D).

Maßnahmen Nr.
gem.
Maßnahmen-
kartei des LBP

Maßnahmenbezeichnung (in Klammern:
Angabe der jeweils relevanten Naturgüter)

Lage / Umfang

W01 Wiederherstellung eines Grabens (Tiere,
Pflanzen und biologische Vielfalt)

Übergeordnet gültig; bezieht sich
auf alle Fließgewässer und Gräben
im Trassenverlauf

W02 Wiederherstellung landwirtschaftlicher
Nutzflächen (Tiere, Pflanzen und
biologische Vielfalt)

Alle durch Ersatzneubau und
Rückbau betroffenen
landwirtschaftlichen Nutzflächen.

Grünland (G**) 93.549 m²,

Acker und Sonderkulturen (A**,
EG*, EB*, EO*) 130.374 m².

W03 Wiederherstellung der Biotopflächen des
Offenlandes (Tiere, Pflanzen und
biologische Vielfalt)

Alle betroffenen nicht
landwirtschaftlich genutzten
Biotopflächen des Offenlandes
(Ruderal- und Hochstaudenfluren,
Brachflächen, Landröhrichte und
dergl.) auf der Ersatzneubauleitung
und den Rückbauleitungen (betrifft
alle Flächen der Biotopcodes N**,
M**, R**, HC*, D** und U**).

Röhrichte u. dergl. (N**) 25.691 m²,

Ruderalfluren (U**) 72.909 m².

W04 Wiederherstellung der Biotopflächen der
Gewässer (Tiere, Pflanzen und
biologische Vielfalt)

Alle betroffenen Gewässer
(Fließgewässer und Stillgewässer)
auf der Ersatzneubauleitung und
den Rückbauleitungen.

Fließgewässer und ihre Ufer (F**)
14.596 m²,

Stillgewässer und ihre Ufer (S**)
915 m².

152 BVerwG, Urt. V. 09.06.2004 – 9 A 11.03, BVerwGE 121, 72 (84).

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 165 von 333

W05 Wiederherstellung von
Streuobstbeständen und Gehölzen des
Offenlandes (Tiere, Pflanzen und
biologische Vielfalt)

Alle betroffenen Gehölze
(Streuobstbestände, Feldgehölze,
Hecken / Gehölzstreifen,
Gebüsche, Baumreihen,
Einzelbäume und dergl.) auf der
Ersatzneubauleitung und den
Rückbauleitungen.

Gebüsche (BN*, BF*, BR*, BE*)
3.373 m²,

Hecken, Feldgehölze und
Gehölzpflanzungen (HF*, HN*,
HP*) 14.065 m².

Einzelbäume (HB*) 4.161 m²,

Streuobst (HO*) 5.304 m²

W06 Wiederherstellung von Wäldern (Tiere,
Pflanzen und biologische Vielfalt)

Alle betroffenen Waldflächen auf
der Ersatzneubauleitung und den
Rückbauleitungen.

Wald (W**) 15.750 m²

K01 Biotopentwicklung Wiepenkathen inkl.
Waldersatzmaßnahme (Tiere, Pflanzen
und biologische Vielfalt)

Hansestadt Stade, Gemarkung
Wiepenkathen, Flur 4, Flurstücke
15/1, 19, 57, 114/16 (alle tw.),
76.658 m².

Maßnahme W01: Wiederherstellung eines Grabens

Die Maßnahme dient dazu, Gräben die während der Bauphase umgeleitet, verrohrt oder

abgedeckt wurden, sachgerecht wieder in ihren ursprünglichen Zustand zu versetzen.

Maßnahme W02: Wiederherstellung landwirtschaftlicher Nutzflächen

Der Ausgangszustand der landwirtschaftlichen Nutzflächen soll nach Beendigung des

Bauvorhabens wieder hergestellt werden. Fremdmaterial wird vollständig entfernt. Der

Oberboden wird ggf. wieder profiliert angedeckt und Flächen, auf denen Verdichtungen

vorliegen, werden durch Bodenlockerung wieder bewirtschaftungsfähig hergerichtet.

Ackerflächen werden bewirtschaftungsfähig an den Bewirtschafter übergeben.

Grünlandflächen werden dem jeweiligen Standort entsprechend eingesät. Angrenzende

Raine und Randstreifen, sowie Bankette von Straßen, Wegen und Seitengräben werden wie

vorgefunden profiliert; die Begrünung erfolgt im Regelfall mit einer der Fläche

entsprechenden Saatgutmischung.

Maßnahme W03: Wiederherstellung der Biotopflächen des Offenlandes

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 166 von 333

Von den betroffenen Biotopflächen des Offenlandes wird das Fremdmaterial restlos entfernt,

der Oberboden wird wieder angedeckt und wie vorgefunden profiliert. Falls Verdichtungen

vorliegen, werden diese durch Bodenlockerung beseitigt. In der Regel werden die Flächen

der natürlichen Sukzession überlassen, so dass sie sich selbstständig aus dem Samen- und

Rhizompotential des Oberbodens regenerieren. Böschungen und geneigte Flächen werden,

falls erforderlich, durch Gewebematten (z. B. aus Kokos, Jute oder Stroh) als Erosionsschutz

bespannt. Es werden nur Flächen eingesät, auf denen aus Erosionsschutzgründen eine

schnelle Begrünung erforderlich ist oder wenn große Flächen nahe an landwirtschaftlichen

Nutzflächen liegen, damit dort ein massenhaftes Auftreten von Ackerwildkräutern

eingedämmt werden kann. Verwendete Saatgutmischungen haben den Kriterien des § 40

Abs. 4 BNatSchG zu entsprechen. Eine Fertigstellungs- und Entwicklungspflege für die

Maßnahme ist vorgesehen.

Maßnahme W04: Wiederherstellung der Biotopflächen der Gewässer

Das Gewässerbett mit seinen Böschungen wird gemäß dem Aufmaß vor der Baumaßnahme

profilgerecht wiederhergestellt. Evtl. baubedingt angelegte Überfahrten werden nicht dazu

genutzt, dauerhafte Überfahrten zu errichten. Fallweise abgeschobener und bauseits

gelagerter Oberboden wird wieder profilgerecht angedeckt. Aus dem Samen- und

Rhizompotential des Oberbodens soll sich durch natürliche Sukzession die Vegetation

regenerieren. Zum Erosionsschutz können Böschungen ggf. mit geeigneten Gewebematten

(Kokos, Stroh, Jute) bespannt werden. Eine Fertigstellungs- und Entwicklungspflege ist für

die Maßnahme vorgesehen.

Maßnahme W05: Wiederherstellung von Streuobstbeständen und Gehölzen des Offenlandes

Die im Baustellenbereich eingeschlagenen Sträucher und Bäume werden im Zuge der

Rekultivierung im Regelfall an gleicher Stelle durch Anpflanzung bodenständiger

Laubgehölze gleichartig ersetzt. Sukzessionsgebüsch (wie Brombeergestrüpp) wird sich

natürlicherweise wieder selbst einstellen. Die Gehölze des Leitungsschutzstreifens

unterliegen einer Höhenrestriktion, daher erfolgt die Rekultivierung z. T. falls erforderlich

auch zum Zielbiotop Strauchhecke bzw. Gebüschfläche (baumfreie Gehölze). Für

Ersatzpflanzungen in Baumreihen und Alleen, Baumgruppen oder Einzelbäumen werden

Hochstämme verwendet, bei denen die Höhenrestriktionen im Hinblick auf die mögliche

Endwuchshöhe berücksichtigt werden. Eine Fertigstellungs- und Entwicklungspflege ist

vorgesehen, bis eine gesicherte Kultur vorliegt.

Maßnahme W06: Wiederherstellung von Wäldern

Für den Baustellenbereich eingeschlagene Waldflächen werden an gleicher Stelle gleichartig

wieder aufgeforstet bzw. bevorzugt durch eine Aufforstung mit bodenständigen

Laubbaumarten ersetzt. Bei der Artenwahl werden ggf. Höhenrestriktionen durch die Lage

innerhalb des Schutzstreifens berücksichtigt und gut stockausschlagfähige Baumarten im

Sinne der geplanten Niederwaldbewirtschaftung gewählt. Dabei sind die Vorgaben des

Forstvermehrungsgesetzes (FoVG), des BNatSchG und des „Leitfaden zur Verwendung

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 167 von 333

gebietseigener Gehölze“153 zu beachten. Waldränder sind naturnah wiederaufzubauen. Eine

Fertigstellungs- und Entwicklungspflege ist vorgesehen, bis eine gesicherte Kultur vorliegt.

Maßnahme K01: Biotopentwicklung Wiepenkathen inkl. Waldmaßnahme

Die Kompensationsmaßnahme zur Größe von insgesamt 8,7956 ha liegt im

Kompensationspool der Niedersächsischen Landgesellschaft (NLG) im Schwingetal bei

Wiepenkathen. Die Poolflächen sind Teil des FFH-Gebietes „Schwingetal“ (EU-Kennzahl

2322-301) und des Landschaftsschutzgebietes „Schwingetal“.

Ziel des Kompensationspools ist die Wiederherstellung von Niedermoor (u.a. durch

Wiedervernässung), die Entwicklung von naturnahen standorttypischen Waldbeständen im

Randbereich der Schwinge-Niederung und die Entwicklung von standorttypischen Biotopen

des Offenlandes auf den Schwinge nahen Niederungsflächen.

2.2.3.6.1.4 Naturschutzfachliche Abwägung

Mit den in Kap. 2.2.3.6.1.3 genannten Maßnahmen wird eine qualitativ und quantitativ

vollständige Kompensation der Beeinträchtigungen der Leistungsfähigkeit des

Naturhaushaltes erbracht. Eine Ausnahme stellt diesbezüglich das Landschaftsbild dar. Da

eine Kompensation der Beeinträchtigungen des Landschaftsbildes durch

Hochspannungsfreileitungen nach Abs. 56 NLT-Leitfaden (NLT 2011) aus fachlichen

Gesichtspunkten ausscheidet, wurde hierfür ein Ersatzgeld berechnet. Die fehlende

vollständige Kompensierbarkeit des Eingriffs führt indes nicht dazu, dass das Vorhaben nicht

planfestgestellt werden kann. Vielmehr sind in diesem Fall gemäß § 15 Abs. 5 BNatSchG die

für das Vorhaben sprechenden Belange mit den Belangen des Naturschutzes und der

Landschaftspflege abzuwägen. Obgleich diese Abwägung in der Planfeststellung in die

fachplanerische Abwägung integriert ist154, sollen die diesbezüglichen Erwägungen der

Planfeststellungsbehörde bereits an dieser Stelle dargestellt werden:

Ausgehend von dem überwiegenden Ausgleich und Ersatz der unvermeidbaren

Beeinträchtigungen im Hinblick auf die Funktionsfähigkeit der Leistungs- und

Funktionsfähigkeit des Naturhaushalts sowie des Landschaftsbildes beschränkt sich die

gemäß § 15 Abs. 5 BNatSchG vorzunehmende naturschutzrechtliche Abwägungs-

entscheidung auf die verbleibende Beeinträchtigung des Landschaftsbildes, die sich aus der

Neuerrichtung der Masten ergibt. Gemäß § 15 Abs. 5 BNatSchG darf ein Eingriff nicht

zugelassen oder durchgeführt werden, wenn die unvermeidbare und in angemessener Frist

nicht ausgleichbare oder ersetzbare Beeinträchtigung bei der Abwägung aller Anforderungen

an Natur und Landschaft anderen Belangen im Range vorgehen. Die

Planfeststellungsbehörde misst vorliegend dem öffentlichen Interesse an der Deckung des

Stromübertagungsnetzes gegenüber den Belangen von Naturschutz und Landschaftspflege

eine übergeordnete Bedeutung zu. Für das Leitungsbauvorhaben 380-kV-Leitung Stade –

Landesbergen, dessen Errichtung und Betrieb auf dem Abschnitt Stade – Sottrum,

153 Siehe Leitfaden des Bundesministeriums für Umwelt, Naturschutz und Reaktorsicherheit (BMU),
1. Auflage, Januar 2012.
154 BVerwG, Urt. v. 17.01.2007 – 9 C 1.06, BVerwGE 128, 76 (Rn. 27).

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 168 von 333

Teilabschnitt: Raum Stade (LH-14-3110), sind die energiewirtschaftliche Notwendigkeit und

der vordringliche Bedarf im Netzentwicklungsplan (NEP) 2024, Projekt P24, Maßnahme 71

bestätigt. Das Projekt Stade – Landesbergen wird im Bundesbedarfsplan als lfd. Nr. 7

geführt.

Demgegenüber fällt die verbleibende Belastung des Landschaftsbildes durch die 380-kV-

Leitung Stade – Sottrum, Teilabschnitt Raum Stade vergleichsweise gering aus, da mit dem

Vorhaben zum einen der Neubau von insgesamt 10,9 km Leitung mit 25 Masten und zum

anderen der Rückbau von 21,05 km bestehender Leitungen mit 57 Masten verbunden ist.

Durch den Neubau der 380-kV-Leitung LH-14-3110 und die Anbindung an das geplante UW

Stade-West werden mehrere 220-kV-Leitungen nicht mehr benötigt und können

zurückgebaut werden: die bestehenden 220-kV-Leitungen Stade – Kummerfeld LH-14-2141

bis einschließlich Mast 9, Stade – Sottrum LH-14-2142 bis einschließlich Mast 28, Stade –

Abbenfleth LH-14-2146 komplett und der Abzweig Götzdorf LH-14-2153 (Mast 11). Im

Bereich der Ortslagen Bassenfleth, Hollern-Twielenfleth, Wöhrden Melau und Agathenburg

ergeben sich dadurch deutliche Entlastungen für das Schutzgut Mensch/Wohnen.

Dabei ist zu berücksichtigen, dass der Bau der 380 kV-Höchstspannungsfreileitung ohne

eine Inanspruchnahme der Landschaft nicht realisierbar wäre. Auch eine Verlegung von

Erdkabeln ist infolge der Vorgaben des § 2 Abs. 6 i.V.m. § 4 BBPlG nicht angezeigt. Insoweit

kommt die Planfeststellungsbehörde nach einer sachgerechten Abwägung zu dem Ergebnis,

dass die für das Vorhaben sprechenden Belange den Belangen des Naturschutzes und der

Landschaftspflege vorgehen.

2.2.3.6.1.5 Ersatzgeld

Wird der Eingriff nach § 15 Abs. 5 BNatSchG zugelassen und durchgeführt, obwohl die mit

ihm verbundenen Beeinträchtigungen nicht zu vermeiden oder nicht in angemessener Frist

vollständig auszugleichen oder zu ersetzen sind, so hat der Verursacher gemäß § 15 Abs. 6

Satz 1 BNatSchG für die verbleibenden Beeinträchtigungen Ersatz in Form von Geld zu

leisten. Gemäß § 15 Abs. 6 Satz 2 BNatSchG bemisst sich die Ersatzgeldzahlung hierbei

nach den durchschnittlichen Kosten der nicht durchführbaren Ausgleichs- und

Ersatzmaßnahmen einschließlich der erforderlichen durchschnittlichen Kosten für deren

Planung und Unterhaltung sowie der Flächenbereitstellung unter Einbeziehung der Personal-

und sonstigen Verwaltungskosten. Sind die Kosten nach § 15 Abs. 6 Satz 2 BNatSchG nicht

feststellbar, so bemisst sich die Ersatzzahlung gemäß § 6 Abs. 1 Satz 1 NAGBNatSchG

abweichend von § 15 Abs. 6 Satz 3 BNatSchG allein nach Dauer und Schwere des Eingriffs

und beträgt höchstens 7 % der Kosten für die Planung und Ausführung des Vorhabens

einschließlich der Beschaffungskosten für Grundstücke.

In Übereinstimmung mit dem Leitfaden „Höchstspannungsfreileitungen und Naturschutz“ des

Niedersächsischen Landkreistags (NLT 2011) geht die Planfeststellungsbehörde davon aus,

dass mit Blick auf die von der Höchstspannungsfreileitung ausgehenden schwerwiegenden

Eingriffsfolgen für das Landschaftsbild eine vollständige Kompensation grundsätzlich

ausscheidet und infolge dessen eine Feststellung über die durchschnittlichen Kosten der

nicht durchführbaren Ausgleichs- und Ersatzmaßnahmen einschließlich der erforderlichen

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 169 von 333

durchschnittlichen Kosten für deren Planung und Unterhaltung nach § 15 Abs. 6 Satz 2

BNatSchG nicht feststellbar sind. Daher bestimmt sich die Höhe des Ersatzgeldes hier nach

§ 6 Satz 1 NAGBNatSchG. Als Bezugsgröße für die Berechnung des Ersatzgeldes werden

die gesamten mit dem Bau und Betrieb der 380-kV-Höchstspannungsfreileitung

verbundenen Investitionskosten herangezogen. Maßgebend sind insoweit neben der

differenzierten Wertigkeit des Landschaftsbildes die Kosten für den Neubau der Freileitung.

Der insgesamt 3 km breite und ca. 11 km lange Untersuchungsraum für die

Ersatzneubauleitung enthält Landschaftsbildeinheiten, die zu 69,57 % (2.540 ha) eine

geringe/sehr geringe Bedeutung und zu 30,43 % (1.111 ha) eine mittlere Bedeutung für das

Landschaftsbild haben. Unter Berücksichtigung der genannten Ergebnisse resultiert daraus

ein Prozentsatz von 4,3043 % der Investitionskosten, der für die Berechnung des

Ersatzgeldes herangezogen wird. Für die Ermittlung der Baukosten wurden 2 Mio. Euro

Baukosten je km Freileitung angesetzt. Die Gesamtkosten für Planung und Ausführung des

Vorhabens, einschließlich der Beschaffungskosten für Grundstücke, belaufen sich demnach

auf ca. 21,896 Mio. Euro. Auf Basis des ermittelten Prozentsatzes der als Ersatzgeld zu

entrichtenden Baukosten resultiert daraus ein theoretisches „Brutto-Ersatzgeld“ in Höhe von

942.470 Euro (4,3043 % von 21,896 Mio. Euro). Die Rückbaumaßnahmen bzw. deren

Anrechnung sind hierbei noch nicht berücksichtigt.

Bei den Rückbaumaßnahmen im Rahmen des Vorhabens wurde zwischen Rückbau im

Trassenraum der Ersatzneubauleitung und Rückbau außerhalb des Trassenraums

unterschieden. Als „Trassenraum“ wird ein Bereich von 200 m beidseits der

Ersatzneubauleitung gewertet. Um die Rückbaumaßnahmen im Rahmen der Bilanzierung

des Eingriffes konfliktmindernd zu berücksichtigen, wurden die gegenwärtigen

Beeinträchtigungen des Landschaftsbildes durch die bestehenden und rückzubauenden

Leitungen ermittelt und von dem im Wesentlichen auf dieselbe Weise berechneten

Kompensationsbedarf für die neue Leitung abgezogen. Eingangsgrößen für den jeweils

hilfsweise ermittelten Kompensationsbedarf sind der Umfang der beeinträchtigten Fläche

sowie der spezifische Wert der Flächen. Beide Größen werden miteinander multipliziert und

ergeben somit ein Flächenäquivalent der beeinträchtigten Fläche. Für die Neubauleitung

ergibt sich eine gewichtete, theoretisch beeinträchtigte Fläche von 3.561 ha, für die

Rückbauleitungen von 2.542 ha. Unter Berücksichtigung des zeitlich verzögerten Rückbaus

(Reduzierung des Flächenäquivalentes des Rückbaus um 12 % auf 2.237 ha) resultiert

daraus eine Reduktion des Kompensationsbedarfs auf 1.324 ha und somit eine

Eingriffsminderung um 62,82 %. Die Eingriffsminderung kann auf die Ersatzgeldzahlung

angerechnet werden, sodass sich, bezogen auf das bisher berechnete Brutto-Ersatzgeld,

eine Summe von 350.410 Euro (37,18 % von 942.470 Euro) ergibt (vgl. Anlage 12 -

Umweltstudie Kap. 9.2.2 und Nebenbestimmung Ziffer 1.1.3.2.3).

2.2.3.6.2 Gebietsschutz

2.2.3.6.2.1 Natura 2000

Gemäß § 34 Abs. 1 Satz 1 BNatSchG sind Projekte vor ihrer Zulassung oder Durchführung

auf ihre Verträglichkeit mit den Erhaltungszielen eines Natura 2000-Gebietes zu überprüfen,

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 170 von 333

wenn sie einzeln oder im Zusammenwirken mit anderen Projekten oder Plänen geeignet

sind, das Gebiet erheblich zu beeinträchtigen und nicht unmittelbar der Verwaltung des

Gebiets dienen. § 7 Abs. 1 Nr. 8 BNatSchG definiert den Begriff der Natura 2000-Gebiete als

„Gebiete von gemeinschaftlicher Bedeutung und Europäische Vogelschutzgebiete“.

Nach § 7 Abs. 1 Nr. 7 BNatSchG sind „Europäische Vogelschutzgebiete“ Gebiete im Sinne

des Art. 4 Abs. 1 und 2 der Richtlinie 2009/147/EG (Vogelschutzrichtlinie), wenn ein Schutz

im Sinne des § 32 Abs. 2 bis 4 BNatSchG bereits gewährleistet ist. § 32 Abs. 2 BNatSchG

verweist insoweit auf die Schutzkategorien des § 20 Abs. 2 BNatSchG. „Gebiete von

gemeinschaftlicher Bedeutung“ sind dem gegenüber bereits dann als Natura 2000-Gebiet

einzustufen, wenn sie in die Liste nach Artikel 4 Absatz 2 Unterabsatz 3 der Richtlinie

92/43/EWG (FFH-Richtlinie) aufgenommenen wurden, auch wenn ein Schutz im Sinne des §

32 Absatz 2 bis 4 BNatSchG noch nicht gewährleistet ist.

Der Begriff des Projekts ist in Anlehnung an Art. 1 Abs. 2 UVP-RL zu bestimmen155.

Ausgehend hiervon ist in einer Vorprüfung dann zu ermitteln, ob im Zuge der betreffenden

Maßnahme erhebliche Beeinträchtigungen von Natura 2000-Gebieten offensichtlich

ausgeschlossen werden können156. Gemäß Art. 1 Abs. 2 Spiegelstrich 1 UVP-RL ist unter

dem „Projektbegriff“ die Errichtung von baulichen Anlagen oder sonstigen Anlagen zu

verstehen. Unter „bauliche Anlage“ ist bei linienförmigen Infrastruktureinrichtungen nur der

Abschnitt zu verstehen, dessen Bau der jeweils gegenständliche Planfeststellungsbeschluss

genehmigt, nicht aber bereits das dieser Planung zugrunde liegende Gesamtkonzept157. Der

Bau einer Energieleitung stellt damit zweifelsohne ein Projekt in diesem Sinne dar, soweit es

hierdurch zu Beeinträchtigungen eines Natura 2000-Gebiets kommen könnte.

Maßstab der FFH-Verträglichkeitsprüfung sind die jeweiligen Erhaltungsziele158. Bei

Schutzgebieten im Sinne des § 20 Abs. 2 BNatSchG ergeben sich die Erhaltungsziele

ausweislich § 34 Abs. 1 S. 2 BNatSchG aus dem jeweiligen Schutzzweck und den dazu

erlassenen Vorschriften, sofern bei der Schutzausweisung die jeweiligen Erhaltungsziele im

Sinne des § 7 Abs. 1 Nr. 9 BNatSchG berücksichtigt wurden.

Im Umfeld des geplanten Vorhabens befinden sich sowohl FFH-Gebiete, als auch

Vogelschutzgebiete. Für keines dieser Gebiete ist bisher eine nationale

Schutzgebietsausweisung erfolgt. Daraus folgt, dass die Vogelschutzgebiete keine Gebiete

im Sinne des Art. 4 Abs. 1 und 2 der Richtlinie 2009/147/EG (Vogelschutzrichtlinie) sind.

Diese "faktischen" (nicht-erklärten) Vogelschutzgebiete unterliegen nicht dem Schutzregime

der FFH-Richtlinie, sondern alleinig dem Schutz des Art. 4 Abs. 4 Satz 1 der

Vogelschutzrichtlinie.

155 EuGH, Urt. v. 14.01.2010 – Rs. C-226/08, NuR 2010, 114 (Rn. 38), Papenburg.
156 Siehe nur Schumacher/Schumacher, in: Schumacher/Fischer-Hüftle, BNatSchG, 2. Aufl. (2010),
§ 34 Rn. 7.
157 Vgl. BVerwG, Urt. v. 12.03.2008 – 9 A 3.06, BVerwGE 130, 299 (Rn. 270); BVerwG, Beschl. v.
23.11.2007 – 9 B 38.07, NuR 2008, 176 (Rn. 21 f.).
158 BVerwG, Urt. v. 12.03.2008 – 9 A 3.06, BVerwGE 130, 299 (Rn. 72).

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 171 von 333

Folgende FFH-Gebiete und „faktische“ Vogelschutzgebiete befinden sich im Umfeld des

beantragten Projekts. Sie werden weder von der Neubautrasse der 380-kV-Leitung Stade –

Landesbergen, Teilabschnitt Raum Stade (LH-14-3110) noch durch die beabsichtigten

Rückbaumaßnahmen direkt in Anspruch genommen.

Gebiets-Nr. Name Lage der Schutzgebiete zu

Vorhabenbestandteilen

Ersatzneubau Rückbau

DE 2018-331 FFH-Gebiet

„Unterelbe“

Neubaumast 21, LH-

14-3110 in 2,2 km

Entfernung

Rückbaumast 9, LH-

14-2141 in über

800 m Entfernung,

Baustellenfläche

240 m Abstand

DE 2423-301 FFH-Gebiet „Feerner

Moor“

Neubaumast 1, LH-14-

3110 in 3,1 km

Entfernung

Rückbaumast 28,

LH-14-2142 in über

900 m Entfernung,

Baustellenfläche

550 m Abstand

2121-401 Vogelschutzgebiet

„Unterelbe“

Neubaumast 24, LH-

14-3110 in 5,1 km

Entfernung

Rückbaumast 19,

LH-14-2146 in

2,1 km Entfernung

2323-401 Vogelschutzgebiet

„Unterelbe bis

Wedel“

Neubaumast 21, LH-

14-3110 in 3,1 km

Entfernung

Rückbaumast 9, LH-

14-2141 in über

2,5 km Entfernung,

Baustellenfläche

2 km Abstand

Aufgrund der potenziellen Betroffenheit dieser Gebiete wurde vom Träger des Vorhabens

eine fachliche Beurteilung der voraussichtlichen Auswirkungen des Vorhabens auf die

Erhaltungsziele der o.g. Gebiete erstellt (Natura 2000-Vorstudie, Anlage 15). Die fachliche

Prüfung des Vorhabenträgers erfolgt für alle potenziell betroffenen Gebiete mit dem gleichen

Maßstab. Dieses Vorgehen ist nach Ansicht der Planfeststellungsbehörde nicht zu

beanstanden. So hat das BVerwG in seinem Urteil zum Ausbau der Bundeswasserstraße

Weser v. 11.08.2016159 festgestellt, dass die ggf. notwendige Prüfung des

Beeinträchtigungsverbots des Art. 4 Abs. 4 Satz 1 VRL und die Verträglichkeitsprüfung nach

§ 34 Abs. 2 BNatSchG/Art. 6 Abs. 3 FFH-RL nach gleichgerichteten Maßstäben zu erfolgen

159 BVerwG, Urt. v. 11.08.2016 – 7 A 1/15, 7 A 1/15 (7 A 20/11) (Rn. 66).

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 172 von 333

haben. Es geht jeweils um den Ausschluss von - im Hinblick auf die jeweiligen Schutzziele -

erheblichen Gebietsbeeinträchtigungen160.

Die gutachterliche Prüfung kommt zu dem Ergebnis, dass sowohl für die FFH-Gebiete als

auch für die „faktischen“ Vogelschutzgebiete erhebliche Beeinträchtigungen aller

maßgeblichen Bestandteile und ihrer Erhaltungsziele nicht zu besorgen sind. Auf Grundlage

dieser Informationen gelangt die Planfeststellungsbehörde zu der Auffassung, dass das

Vorhaben nicht geeignet erscheint, die FFH-Gebiete und die „faktischen“ Vogelschutzgebiete

im Umfeld der Maßnahme erheblich zu beeinträchtigen.

Diese Annahme wird bezogen auf die einzelnen Gebiete nachfolgend begründet

FFH-Gebiet „Unterelbe“ (DE 2018-331)

Maßgebliche Bestandteile und ihre Erhaltungsziele

Das FFH-Gebiet „Unterelbe“ (DE 2018-331) umfasst eine Fläche von 18.789,7 ha. Aufgrund

der Größe und der Vielfalt an Lebensgemeinschaften wurde das Gebiet für den Integrierten

Bewirtschaftungsplan Elbeästuar (IBP) in sieben Funktionsräume unterteilt. Der für das

Vorhaben relevante Funktionsraum 4 erstreckt sich über 32 km und umfasst die Landkreise

Stade (Niedersachsen), Pinneberg und Steinburg (Schleswig-Holstein). Das FFH-Gebiet liegt

in den Naturräumen 670 „Stader Elbmarschen“, 671 „Holsteinische Elbmarschen“ und 684

„Dithmarscher Marsch“, die zu der naturräumlichen Haupteinheit D24 „Untere Elbeniederung

(Elbmarsch)“ gehören. Es umfasst den tidebeeinflussten Unterlauf der Elbe. Für den

Funktionsraum 4 ist insbesondere die Nebenelbe aufgrund ihrer typischen Zonierung

naturnaher, ästuartypischer Habitate von besonderer Bedeutung für die Erhaltung der

Habitat- und Artenvielfalt.

Die Erhaltungsziele und maßgeblichen Bestandteile für das FFH-Gebiet wurden von der

zuständigen Behörde vorläufig festgelegt, die vorläufigen allgemeinen Erhaltungsziele lauten

folgendermaßen:

 Schutz und Entwicklung naturnaher Ästuarbereiche und ihrer Lebensgemeinschaften

 Schutz und Entwicklung zusammenhängender, extensiv genutzter Grünland-

Grabenkomplexe und ihrer Lebensgemeinschaften, insbesondere in ihrer Funktion

als (Teil-) Lebensraum von Brut- und Rastvögeln

 Schutz und Entwicklung von (Weiden-) Auwäldern im Komplex mit feuchten

Hochstaudenfluren und anderen ästuartypischen Lebensräumen

 Erhaltung und Entwicklung einer ökologisch durchgängigen Elbe und ihrer

Nebengewässer als (Teil-) Lebensraum von Wanderfischarten

160 Vgl. BVerwG, Urteil v. 01.04.2004 - 4 C 2.03

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 173 von 333

Die speziellen vorläufigen Erhaltungsziele beziehen sich auf die im Gebiet

vorkommenden Lebensraumtypen des Anhangs I und Arten des Anhangs II der FFH-

Richtlinie.

 Prioritäre Lebensraumtypen 91E0* Auenwälder mit Alnus glutinosa und Fraxinus

excelsior (Alno-Padion, Alnion incanae, Salicion albae)

 Übrige Lebensraumtypen 11130 Ästuarien, 1140 Vegetationsfreies Schlick-,

Sand- und Mischwatt, 1330 Atlantisches Salzwiesen (Glauco-Puccinellietalia

maritimae), 3150 natürliche eutrophe Seen mit einer Vegetation des

Magnopotamions oder Hydrocharitions, 6430 Feuchte Hochstaudenflur der

planaren und montanen bis alpinen Stufe, 6510 Magere Flachland-Mähwiesen

(Akopecurus pratensis, Sanguisorba officinalis) sowie 91F0 Hartholzauwälder mit

Quercus roburm Ulmus laevis, Ulmus minor, Fraxinus excelsior oder Fraxinus

angustifolia (Ulmenion minoris)

 Prioritäre Tier- und Pflanzenarten 1113* Nordsee-Schnäpel (Coregonus

oxyrhinchus) und 1601* Schierlings-Wasserfenchel (Oenanthe conioides)

 Übrige Tier- und Pflanzenarten 1095 Meerneunauge (Petromyzon marinus), 1099

Flußneunauge (Lamptera fluviatilis), 1103 Finte (Alosa fallax), 1106 Lachs (Salmo

salar), 1130 Rapfen (Aspius aspius), 1365 Seehund (Phoca vitulina), 1351

Schweinswal (Phocoena phocoena) und Kleine Dreikant-Teichsimse

(Schoenoplectus pungens)

Den genannten Lebensraumtypen und den Tier- und Pflanzenarten wurden konkrete

Erhaltungsziele zugeordnet.

Auswirkungsprognose

Die Rückbaubereiche der Bestandsleitungen liegen ebenso wie der Ersatzneubau

vollständig außerhalb des FFH-Gebietes „Unterelbe“. Annäherungsbereiche ergeben sich im

Bereich der Einmündung der Bestandsleitungen LH-14-2141, LH14-2146 und LH-14-2142 in

das ehemalige Atomkraftwerk nördlich von Bassenfleth, die rückgebaut werden. Die Elbe

wird bei Hollern-Twielenfleth durch die LH-14-2141 gequert, hier umfasst der

Rückbaubereich den Abschnitt bis Mast 10, der erhalten bleibt. Die Arbeitsflächen im Umfeld

von Mast 10 reichen bis auf 240 m an das FFH-Gebiet heran. Mit dem Vorhaben sind

unterschiedliche Wirkfaktoren verbunden, die sich aus deren Lage hinsichtlich des FFH-

Gebiets ergeben.

Wirkfaktor „Barrierewirkung und Individuenverluste durch Kollisionsgefahr mit Leiterseilen“

(anlagenbedingt)

Für die rückgebauten Trassenabschnitte der Bestandsleitung entfallen die derzeit

bestehende, anlagebedingte Barrierewirkung und Kollisionsgefahr.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 174 von 333

Aufgrund der Entfernung von mehr als 2 km zwischen Schutzgebiet und Trassenführung des

Ersatzneubaus sind keine Auswirkungen auf die LRT nach Anhang I und die gemeldeten

Arten nach Anhang II der FFH-Richtlinie zu erwarten. Für den LRT 1130 („Ästuarien“) weisen

Rastvögel wie Enten und Gänse als charakteristische Arten eine Empfindlichkeit gegenüber

der anlagebedingten Barrierewirkung auf. Unter Berücksichtigung der in der Umweltstudie

festgelegten Maßnahme zur Verminderung des Anflugrisikos durch Anbringung von Markern

an den Leitungen zwischen Einbindungspunkt Süd und Mast 9, sowie zwischen den Masten

18 bis 24, kann eine Veränderung der Raumnutzung, die zu einer Beeinträchtigung der

charakteristischen Vogelarten führen kann, ausgeschlossen werden.

Wirkfaktor „Zeitlich auf den Rückbau begrenzte Störungen durch optische und akustische

Reize“ (baubedingt)

Die verbleibende Entfernung zwischen Arbeitsfläche der rückgebauten Bestandsleitung und

dem Schutzgebiet von mindestens 240 m, sowie die vorliegende Nutzung und Bebauung

geben keinen Anlass zu der Annahme, dass es zu Beeinträchtigungen potenzieller

Brutvogelarten als charakteristische Arten der LRT kommt. Wasserfenchel, Schweinswal und

die Fischarten zeigen keine Empfindlichkeit gegenüber den vorhabenbedingten Störungen,

für den Seehund ergeben sich aufgrund der verbleibenden Entfernung sowie der

vorliegenden Nutzung und Bebauung keine Beeinträchtigungen.

Kumulative Wirkungen

Da keine Beeinträchtigungen durch das geplante Vorhaben zu erwarten sind, kann auf eine

Darstellung weiterer Vorhaben verzichtet werden.

Gesamtbeurteilung

Beeinträchtigungen der gemeldeten Lebensraumtypen nach Anhang I einschließlich

charakteristischer Arten sowie Arten nach Anhang II der FFH-Richtlinie und ihrer Habitate

können vor diesem Hintergrund ausgeschlossen werden. Die allgemeinen Erhaltungsziele

des FFH-Gebietes bleiben durch das Vorhaben unberührt. Aufgrund des Ergebnisses der

Vorstudie ist eine umfassende Verträglichkeitsprüfung nicht erforderlich und das Vorhaben

als verträglich im Sinne der FFH-Richtlinie für das FFH-Gebiet „Unterelbe“ (DE 2018-331) zu

bewerten.

FFH-Gebiet „Feerner Moor“

Maßgebliche Bestandteile und ihre Erhaltungsziele

Das FFH-Gebiet „Feerner Moor“ (DE 2423-301) liegt auf dem Stader Geestrücken zwischen

Dollern, Hagen und Helmste, es umfasst eine Fläche von 179 ha. Das FFH-Gebiet liegt im

Naturraum 634 „Zevener Geest“ in der naturräumlichen Haupteinheit D27 Stader Geest. Es

handelt sich um ein naturraumtypisches Hochmoor mit Moorwäldern und guter Regeneration

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 175 von 333

der Hochmoorvegetation, welches sich nach der Nutzungsaufgabe des bäuerlichen

Torfstiches entwickelt hat.

Die Erhaltungsziele und maßgeblichen Bestandteile für das FFH-Gebiet wurden von den

zuständigen Behörden vorläufig festgelegt. Die vorläufigen allgemeinen Erhaltungsziele

lauten folgendermaßen:

 Erhaltung und Entwicklung naturnaher Hochmoorkomplexe mit gehölzfreier

Moorvegetation, Torfmoor-Schlenken und noch renaturierungsfähigen, degradierten

Hochmooren mit Bedeutung u. a. als Lebensraum für gefährdete und für den

Lebensraum charakteristische Libellen- und Tagfalterarten

 Erhaltung und Entwicklung naturnaher Waldkomplexe mit Kiefern-Birken-

Moorwäldern

Die speziellen vorläufigen Erhaltungsziele beziehen sich auf die im Gebiet vorkommenden

Lebensraumtypen des Anhangs I und den Arten des Anhangs II der FFH-Richtlinie.

 Prioritäre Lebensraumtypen 91D0* Moorwälder und 7110* Lebende Hochmoore

 Übrige Lebensraumtypen 3160 Dystrophe Seen und Teiche, 7120 Noch

renaturierungsfähige degradierte Hochmoore, 7150 Torfmoor-Schlenken

(Rhynchosporion)

 Übrige Tier- und Pflanzenarten Große Moosjungfer (Leucorrhinia pectoralis)

Den genannten Lebensraumtypen und den Tier- und Pflanzenarten wurden konkrete

Erhaltungsziele zugeordnet.

Auswirkungsprognose

Die Rückbaubereiche der Bestandsleitungen und der Ersatzneubau liegen vollständig

außerhalb des FFH-Gebietes „Feerner Moor“. Zwischen dem nächstgelegenen

Neubaumast 1 der Ersatzneubauleitung LH-14-3110 und der Grenze des FFH-Gebietes

liegen mehr als 3 km. Annäherungsbereiche ergeben sich im Bereich der Arbeitsflächen der

Bestandsleitung LH-14-2141, die rückgebaut wird. Der Rückbaubereich umfasst den

Abschnitt bis Mast 29, der erhalten bleibt, und nähert sich auf 550 m dem Gebiet an.

Wirkfaktor „Barrierewirkung und Individuenverluste durch Kollisionsgefahr mit Leiterseilen“

(anlagenbedingt)

Für die rückgebauten Trassenabschnitte der Bestandsleitung entfallen die derzeit

bestehende, anlagebedingte Barrierewirkung und die Kollisionsgefahr.

Anlagebedingt sind keine Auswirkungen auf die LRT nach Anhang I der FFH-Richtlinie zu

erwarten. Für die Libellenart Große Moosjungfer (Leucorrhinia pectoralis) ist keine

Barrierewirkung durch Leiterseile bekannt, sodass keine Auswirkungen auf Arten des

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 176 von 333

Anhangs II der FFH-Richtlinie zu erwarten sind. Zu den charakteristischen Vogelarten der

LRT 3160 (Dystrophe Seen und Teiche), 7120 (Noch renaturierungsfähige degradierte

Hochmoore), 7110 (Lebende Hochmoore) und 91D0 (Moorwälder) zählen die

vogelschlaggefährdeten Rastvögel wie Wat- und Schnepfenvögel, Kranich und Enten. Diese

Arten wurden großräumig nachgewiesen. Der Kranich kommt innerhalb des Feener Moors

als Rastvogel vor. Durch die in der Umweltstudie festgelegte Maßnahme zur Verringerung

des Kollisionsrisikos durch die Anbringung von Markern zwischen dem Einbindungspunkt

Süd und Mast 9 sowie zwischen den Masten 18 bis 24 kommt es zu keiner Einschränkung

der Raumnutzung der charakteristischen Vogelarten.

Wirkfaktor „ Zeitlich auf den Rückbau begrenzte Störungen durch optische und akustische

Reize“ (baubedingt)

Baubedingt sind keine Auswirkungen auf die LRT nach Anhang I der FFH-Richtlinie zu

erwarten, zumal die Rückbaubereiche außerhalb des FFH-Gebietes liegen. Potenzielle

Brutvogelarten als charakteristische Arten der LRT sind aufgrund der verbleibenden

Entfernung, der vorliegenden Nutzung und Bebauung nicht von Beeinträchtigungen

betroffen. Die Libellenart Große Moosjungfer zeigt keine Empfindlichkeit gegenüber den

vorhabenbedingten Störungen.

Kumulative Wirkungen

Da keine Beeinträchtigungen durch das geplante Vorhaben zu erwarten sind, kann auf eine

Darstellung weiterer Vorhaben verzichtet werden.

Gesamtbeurteilung

Flächenhafte Überschneidungen der Ersatzneubauleitung und der Rückbaubereiche

einschließlich der Arbeitsflächen mit dem FFH-Gebiet „Feerner Moor“ sind nicht gegeben. Es

sind keine Beeinträchtigungen von gemeldeten Lebensraumtypen nach Anhang I

einschließlich charakteristischer Arten sowie von Arten nach Anhang II der FFH-Richtlinie zu

erwarten. Die allgemeinen Erhaltungsziele des FFH-Gebietes bleiben durch das Vorhaben

unberührt. Aufgrund des Ergebnisses der Vorstudie ist eine umfassende

Verträglichkeitsprüfung nicht erforderlich und das Vorhaben als verträglich im Sinne der

FFH-Richtlinie für das FFH-Gebiet „Feerner Moor“ (DE 2423-301) zu bewerten.

Vogelschutzgebiet „Unterelbe“ (DE 2121-401)

Maßgebliche Bestandteile und ihre Erhaltungsziele

Das Vogelschutzgebiet „Unterelbe“ (DE 2121-401) liegt naturräumlich in der unteren

Elbeniederung, es wird vom unteren Ästuarbereich der Unterelbe geprägt und umfasst eine

Fläche von 16.715 ha. Das VSG liegt im Naturraum 670 „Stader Elbmarsch“ der

naturräumlichen Haupteinheit D24 „Untere Elbeniederung (Elbmarsch). Maßgeblich für die

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 177 von 333

Ausweisung als Vogelschutzgebiet ist die internationale Bedeutung als Feuchtgebiet und die

Funktion als wichtiges niedersächsisches Brut- und Rastgebiet.

Folgende übergreifende Ziele für das Gesamtgebiet wurden formuliert:

 Erhaltung und Wiederherstellung einer weitgehend ungestörten, offenen,

gehölzarmen und unverbauten Marschenlandschaft

 Erhaltung und Wiederherstellung von Brack- und Süßwasserwatten

 Erhaltung und Wiederherstellung der natürlichen Vegetationszonierung im

Uferbereich von Fließ- und Stillgewässern

 Erhaltung und Wiederherstellung eines Strukturmosaiks mit enger Verzahnung

offener Wasserflächen, Flachwasser- und Verlandungszonen und strukturreicher

Priele und Gräben

 Erhaltung und Wiederherstellung von großflächigen, zusammenhängenden,

ungenutzten und störungsarmen Röhrichtflächen

 Erhaltung und Wiederherstellung von Hochstaudensäumen und -fluren an Prielen und

Grabenrändern

 Erhaltung und Wiederherstellung extensiv genutzten Marschengrünlandes

wechselfeuchter und feuchter Standorte

Wertbestimmenden Vogelarten nach Artikel 4 Abs. 1 (Anhang I) der EU-Vogelschutzrichtlinie

sind Rohrdommel (Botarus stelllaris), Weißstorch (Ciconia ciconia), Rohrweihe (Circus

aeruginosus), Wiesenweihe (Circus pygargus), Tüpfelsumpfhuhn (Porzana porzana),

Wachtelkönig (Crex crex), Säbelschnäbler (Recurvirostra avosetta), Kampfläufer

(Philomachus pugnax), Lachseeschwalbe (Gelochelidon nilotica), Flussseeschwalbe (Sterna

hirundo), Sumpfohreule (Asio flammeus), Blaukehlchen (Luscinia svecica), Zwergschwan

(Cygnus columbianus bewickii), Singschwan (Cygnus cygnus), Weißwangengans (Branta

leucopsis) und Goldregenpfeifer (Pluvialis apricaria). Wertbestimmende Vogelarten nach

Artikel 4 Abs. 2 der EU-Vogelschutzrichtlinie sind Schnatterente (Anas strepera), Krickente

(Anas crecca), Knäkente (Anas querquedula), Löffelente (Anas clypeata), Wasserralle

(Rallus aquaticus), Kiebitz (Vanellus vanellus), Bekassine (Gallinago gallinago),

Uferschnepfe (Limosa limosa), Rotschenkel (Tringa totanus), Feldlerche (Alauda arvensis),

Schafstelze (Motacilla flava), Braunkehlchen (Saxicola rubetra), Schilfrohrsänger

(Acrocephalus schoenobaenus), Höckerschwan (Cygnus olor), Blässgans (Anser albifrons),

Graugans (Anser anser), Brandgans (Tadorna tadorna), Pfeifente (Anas penelope),

Stockente (Anas platyrhynchos), Spießente (Anas acuta), Sandregenpfeifer (Charadrius

hiaticula), Regenbrachvogel (Numenius phaeopus), Großer Brachvogel (Numenius arquata),

Dunkler Wasserläufer (Tringa erythropus), Rotschenkel (Tringa totanus), Grünschenkel

(Tringa nebularia), Lachmöwe (Larus ridibundus) und Sturmmöwe (Larus canus).

Auswirkungsprognose

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 178 von 333

Sowohl der Ersatzneubau als auch die Rückbaubereiche liegen vollständig außerhalb des

Vogelschutzgebietes „Unterelbe“. Der Endpunkt der Ersatzneubauleitung LH-14-3110, das

Umspannwerk, befindet sich in über 5 km Entfernung südlich des Vogelschutzgebietes. Der

nächstgelegene Teil des Vorhabens ist der Rückbaubereich der Bestandsleitung LH-14-

2146. Zum Rückbaumast 19, einschließlich der Arbeitsflächen, verbleibt eine Entfernung

zum Vogelschutzgebiet von über 2 km.

Wirkfaktor „Barrierewirkung und Individuenverlust durch Kollisionsgefahr“ (anlagebedingt)

Aufgrund des großen Aktionsradius der gemeldeten Rastvögel ist eine veränderte

Kollisionswirkung durch die Ersatzneubauleitung auch in 5 km Entfernung nicht gänzlich

auszuschließen. Im Untersuchungsraum der Ersatzneubauleitung wurden folgende für das

Vogelschutzgebiet gemeldete und gleichzeitig anfluggefährdete Rastvogelarten

nachgewiesen: Graugans, Entenarten, Blässgans, Weißwangengans, Singschwan und

Höckerschwan. Die Bewertung des Kollisionsrisikos unter Berücksichtigung der

Vermeidungsmaßnahme V07 für die Abschnitte vom Einbindungspunkt Süd bis Mast 9 und

für den Bereich zwischen den Masten 18 und 24 führt zu dem Ergebnis, dass eine

Beeinträchtigung durch ein verändertes Kollisionsrisiko im Zusammenhang mit dem

Ersatzneubau außerhalb des Vogelschutzgebietes nicht gegeben ist. Die Funktionen als

Flug- und Verbindungskorridor wertgebender Rastvogelarten des Vogelschutzgebietes

bleiben dauerhaft erhalten.

Kumulative Wirkungen

Da durch das geplante Vorhaben keine Beeinträchtigungen zu erwarten sind, kann auf die

Darstellung weiterer Vorhaben verzichtet werden.

Gesamtbeurteilung

Die Ersatzneubauleitung und die Bereiche des Rückbaus liegen vollständig außerhalb des

Vogelschutzgebietes „Unterelbe“ und weisen eine Entfernung von über 2 km zum VSG auf.

Beeinträchtigung der gemeldeten Brut- und Rastvogelarten, einschließlich ihrer Teilhabitate,

sind nicht zu erwarten. Auch in den Flug- und Verbindungskorridoren außerhalb des

Vogelschutzgebietes sind unter Berücksichtigung des artenschutzrechtlichen

Markierungserfordernisses der Ersatzneubauleitung keine Beeinträchtigungen durch

Anfluggefährdung gegeben.

Die allgemeinen Erhaltungsziele des Vogelschutzgebietes sowie die artbezogenen Ziele

bleiben gewahrt. Kumulative Wirkungen können ausgeschlossen werden. Das Vorhaben ist

daher im Sinne der FFH-Richtlinie für das EU-Vogelschutzgebiet „Unterelbe“ (DE 2121-401)

verträglich.

Vogelschutzgebiet „Unterelbe bis Wedel“ (DE 2323-401)

Maßgebliche Bestandteile und ihre Erhaltungsziele

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 179 von 333

Das Vogelschutzgebiet „Unterelbe bis Wedel“ (DE 2323-401) umfasst auf einer Fläche von

7426 ha den schleswig-holsteinischen Teil der Elbmündung mit dem Neufelder Vorland

sowie weite Teile des Elbeästuars. Naturräumlich befindet sich das Vogelschutzgebiet in der

Altmoränenlandschaft (D22 Schleswig-Holsteinische Geest) und der Elbmarsch (D24 Untere

Elbeniederung). Die Elbmündung ist durch Brackwasser geprägt; ausgedehnte Watten, lang

gezogene Inseln und Nebenelben, ebenso wie schmale Vorländer prägen die

Stromlandschaft. Zahlreiche Vorkommen von Brut- und Rastvogelarten sowie Wintergästen

des Anhangs I der Vogelschutzrichtlinie sind ausschlaggebend für die Ausweisung als

Vogelschutzgebiet.

Folgende Erhaltungsziele sind vorläufig für das Gesamtgebiet formuliert:

 Erhaltung der besonderen Bedeutung der Unterelbe bis Wedel als Brutgebiet für

Greifvögel, Blaukehlchen, Flussseeschwalbe, Vögel des Grünlandes und der

Röhrichte sowie als Rastgebiet insbesondere für Limikolen, Seeschwalben und Enten

 Erhaltung von Grünlandflächen als wichtige Überwinterungsgebiete für verschiedene

Gänse

 Erhaltung und Entwicklung der Flachwasser-, Watten- und Röhrichtflächen, sowie

einer strukturreichen, vielfältigen, naturnahen Landschaft als Lebensraum für die o. g.

Vogelarten

 Erhaltung und Entwicklung des Tideeinflusses

 Erhaltung und Entwicklung einer extensiven, dem Vogelschutz angepassten Nutzung

und Pflege der Grünländer als Brutgebiet für Wiesenvögel und Äsungsflächen für

Schwäne, Gänse und Enten

Aufgrund der Komplexität und unterschiedlichen Habitatausstattung erfolgt eine Aufteilung in

zwei Teilgebiete: (1) Neufelder Vorland und (2) Störmündung, Elbe mit Deichvorland und

Inseln, Pinnaumünung, Haseldorfer und Wedeler Marsch. Betrachtungsrelevant für das

geplante Vorhaben ist nur das Teilgebiet (2), daher werden im Folgenden nur die

Erhaltungsziele für diesen Teil beschrieben.

Das Gebiet ist gekennzeichnet durch eine Vielzahl von feuchten Lebensräumen.

Übergreifendes Ziel ist daher die Erhaltung ausreichend hoher Wasserstände. Von

besonderer Bedeutung ist weiterhin die Erhaltung einer möglichst ungestörten

Gewässerdynamik. Es ist anzustreben, dass auch in Gebieten, die dem Tideeinfluss

unterliegen, bei Niedrigwasser nicht alle Wasserflächen trockenfallen, sondern Gräben,

Blänken, Teiche usw. in Teilbereichen von den normalen Gezeiten nicht beeinflusst und nur

bei höheren Wasserständen vom Hochwasser erreicht werden. Die Ausweitung des dem

Tideeinfluss unterliegenden Bereiches mit den charakteristischen Vogelgemeinschaften ist

anzustreben. Sofern für diesen Fall Konkurrenzsituationen zu den in den jeweiligen Flächen

gegenwärtig vorkommenden Arten auftreten sollten, sind die mit der Ausweitung des

tidebeeinflussten Bereiches verfolgten Ziele vorrangig.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 180 von 333

Wertbestimmende Arten nach Artikel 4 Abs. 1 (Anhang I) der EU-Vogelschutzrichtlinie sind

Rohrdommel (Botaurus stellaris), Weißstorch (Ciconia ciconia), Singschwan (Cygnus

cygnus), Weißwangengans (Branta leucopsis), Zwergsäger (Mergellus albellus), Rotmilan

(Milvus milvus), Seeadler (Haliaeetus albicilla), Rohrweihe (Circus aeruginosus),

Wanderfalke (Falco peregrinus), Tüpfelsumpfhuhn (Porzana porzana), Wachtelkönig (Crex

crex), Säbelschnaäbler (Recurvirostra avosetta), Goldregenpfeifer (Pluvialis apricaria),

Sanderling (Calidris alba), Kampfläufer (Philomachus pugnax), Zwergmöwe (Larus minutus),

Lachseeschwalbe (Gelochelidon nilotica), Flussseeschwalbe (Sterna hirundo),

Trauerseeschwalbe (Chlidonias niger), Eisvogel (Alcedo atthis), Blaukehlchen (Luscinia

svecica), Zwergschwan (Cygnus columbianus bewickii) und Neuntöter (Lanius collurio).

Auswirkungsprognose

Der Ersatzneubau und die Rückbaubereiche der Bestandsleitung LH-14-3110 liegen

vollständig außerhalb des Vogelschutzgebietes „Unterelbe bis Wedel“. Der Endpunkt der

Ersatzneubauleitung LH-14-3110 wird durch das Umspannwerk bestimmt, welches über

3 km westlich des Vogelschutzgebietes liegt. Der nächstgelegene Neubaumast der

Ersatzneubauleitung (Mast 21) weist ebenfalls eine Entfernung von über 3 km bis zur Grenze

des Schutzgebietes auf. Zu Annäherungsbereichen kommt es in Bereichen der Einmündung

der Bestandsleitungen LH-14-2141, LH-14-2146 und LH-14-2142 in das ehemalige

Atomkraftwerk nördlich Bassenfleth, die nun rückgebaut werden. Die LH-14-2141 quert bei

Hollern-Twielenfleth die Elbe. Der Rückbaubereich umfasst hier den Abschnitt bis Mast 10,

dieser bleibt erhalten. Die Arbeitsflächen rund um den zu erhaltenden Mast 10 reichen bis

auf 1,9 km an das Vogelschutzgebiet heran. Zwischen Vogelschutzgebiet und

Rückbaumast 9, einschließlich der Arbeitsflächen, verbleibt eine Entfernung von mehr als

2,5 km. Auswirkungen sind für einige der gemeldeten vogelschlaggefährdeten

Rastvogelarten aufgrund ihres großen Aktionsradius zunächst nicht vollständig

auszuschließen.

Wirkfaktor „Barrierewirkung und Individuenverluste durch Kollisionsgefahr“ (anlagenbedingt)

Der große Aktionsradius der gemeldeten und gleichzeitig anfluggefährdeten Rastvogelarten

Graugans, Blässgans, Weißwangengans, Singschwan sowie diverse Entenarten -

insbesondere durch Pendelflüge zwischen Schlaf-, Brut- und Nahrungsflächen - führt zu

einem erhöhten Kollisionsrisiko. Eine Gefahr des Stromschlags besteht bei der geplanten

380-kV Leitung jedoch nicht, da die Abstände zwischen den Phasen und den geerdeten

Bauteilen groß genug sind, dass sie von Vögeln nicht überbrückt werden können. Unter

Berücksichtigung der artenschutzrechtlichen Erfordernisse wurde in der Umweltstudie für die

betroffenen Bereiche zwischen Einbindungspunkt und Mast 9 sowie für den Bereich

zwischen den Masten 18 bis 24 ein Markierungserfordernis für die Ersatzneubauleitung

festgelegt (Maßnahme V07), durch die das Anflugrisiko für Gänse, Möwen und Wasservögel

reduziert wird.

Insgesamt ist eine Beeinträchtigung durch ein verändertes Kollisionsrisiko im

Zusammenhang mit dem Ersatzneubau außerhalb des Vogelschutzgebietes nicht gegeben.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 181 von 333

Die Funktion als Flug- und Verbindungskorridor wertgebender Rastvogelarten bleibt

dauerhaft gewahrt.

Kumulative Wirkungen

Auf die Darstellung weiterer Vorhaben kann an dieser Stelle verzichtet werden, da das

geplante Vorhaben keine Beeinträchtigungen auf das Vogelschutzgebiet erwarten lässt.

Gesamtbeurteilung

Die Ersatzneubauleitung und die Bereiche des Rückbaus liegen vollständig außerhalb des

Vogelschutzgebietes „Unterelbe bis Wedel“ und weisen eine Entfernung von mehr als 2,5 km

zum Vogelschutzgebiet auf. Beeinträchtigung der Flug- und Verbindungskorridore außerhalb

des Vogelschutzgebietes sind unter Berücksichtigung des artenschutzrechtlichen

Markierungserfordernisses der Ersatzneubauleitung nicht gegeben.

Die allgemeinen Erhaltungsziele des Vogelschutzgebietes sowie die artbezogenen Ziele

bleiben gewahrt. Kumulative Wirkungen können ausgeschlossen werden. Das Vorhaben ist

daher im Sinne der FFH-Richtlinie für das EU-Vogelschutzgebiet „Unterelbe bis Wedel“ (DE

2323-401) verträglich.

2.2.3.6.2.2 Nationale Schutzgebiete

Im Untersuchungsraum der Rückbauleitung LH-14-2142 Stade – Sottrum liegt das

Landschaftsschutzgebiet „Geestrand von Stade bis Horneburg“ (LSG STD 00014). Dieses

wird auf einer Länge von 90 m von der Bestandsleitung gequert. Die gleiche Leitung quert

zudem das Landschaftsschutzgebiet „Heidbeck“ (LSG STD 00023) auf einer Länge von

680 m. Mit Ausnahme der benannten Landschaftsschutzgebiete liegen keine weiteren gem.

den §§ 23 – 27 BNatSchG geschützten Gebiete im Untersuchungsraum der Neu- und

Rückbauleitungen.

LSG STD 00014 „Geestrand von Stade bis Horneburg“

Maßgebliche Schutzgebietsverordnung: Verordnung des Landkreises Stade über das

Landschaftsschutzgebiet „Geestrand von Stade bis Horneburg“ in den Gemeinden Stade,

Agathenburg, Dollern und Horneburg (LSG Geestrand-Verordnung), 6-LSGVO-9 STD 14

vom 02.04.1984 (Beschlussfassung)

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 182 von 333

Schutzgegenstand

gem. LSG-VO

§ 3 Schutzzweck

Abs. 1 - Der Charakter des Gebietes wird insbesondere bestimmt

durch den steilen, überwiegend mit Laubhölzern bewaldeten Rand

und seiner Übergangszonen zum Urstromtal der Elbe.

Abs. 2 - Besonderer Schutzzweck ist die Erhaltung dieses

Geestrandes mit Nebentälern und seinem artenreichen Bewuchs.

Relevante Verbote
gem. LSG-VO

Nach § 4 Abs. 1 h der Schutzgebietsverordnung ist es unbeschadet

sonstiger gesetzlicher Bestimmungen verboten bauliche Anlagen

aller Art […] zu errichten oder äußerlich wesentlich zu verändern

[…].

Relevante
Wirkfaktoren

Inanspruchnahme von Flächen innerhalb des

Landschaftsschutzgebietes (baubedingt)

Beschreibung und
Bewertung der zu
erwartenden
Beeinträchtigung

Das LSG wird in Agathenburg auf einer Länge von ca. 90 m von der

Rückbauleitung LH-14-2142 Stade – Sottrum gequert. Es befinden

sich keine Standorte von Rückbaumasten innerhalb des Schutz-

gebietes, jedoch werden kleine randliche Teilflächen der

Schutzgebietsflächen als temporäre Mastbau- bzw. Arbeitsflächen

in Anspruch genommen.

Der Rückbau der Leitung LH-14-2142 Stade – Sottrum stellt einen

kleinräumigen und zeitlich begrenzten Eingriff dar. Die

Inanspruchnahme von Flächen innerhalb der

Landschaftsschutzgebiete ist dabei nicht zu vermeiden. Langfristig

führt der Rückbau der Freileitung zu einer Entlastung des

Landschaftsbildes. Der Charakter des Gebietes wird dadurch

nachhaltig positiv beeinflusst.

Befreiung Die Befreiungstatbestände des § 5 Abs. 1 der LSG-VO beziehen

sich auf eine veraltete Fassung des Niedersächsischen

Naturschutzgesetztes (NNatG). Die einschlägigen Vorschriften zur

Erteilung einer Befreiung sind zum Zeitpunkt der Planfeststellung in

den § 41 NAGBNatSchG und § 67 BNatSchG geregelt.

Auf Grundlage dieser Vorschriften ist festzustellen, dass die

Einhaltung der Vorschriften im konkreten Fall zu einer

unangemessenen und daher nicht zumutbaren Belastung des

Vorhabenträgers führen würde, da mit dem Rückbau der Freileitung

dauerhaft positive Effekt für das Gebiet eintreten. Insbesondere

kommt es durch den Wegfall der Leitung zu einer Entlastung des

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 183 von 333

Landschaftsbildes. Der Rückbau ist dementsprechend auch mit

dem Schutzzweck gemäß § 3 der LSG-VO vereinbar.

Darüber hinaus können auch die Gründe des überwiegenden

öffentlichen Interesses eine Befreiung von den Verbotstatbeständen

fordern. Das öffentliche Interesse am Schutz des Gebietes wird

gewahrt.

Auf dieser Grundlage wird für das Verbot des § 4 Abs. 1 h der

Schutzgebietsverordnung zum Landschaftsschutzgebiet „Geestrand

von Stade bis Horneburg“ vom 02.04.1984 eine Befreiung nach

Maßgabe des § 41 NAGBNatSchG und § 67 BNatSchG erteilt (s.

Ziffer 1.2.1).

LSG STD 00023 „Heidbeck“

Maßgebliche Schutzgebietsverordnung: Verordnung des Landkreises Stade über das

Landschaftsschutzgebiet „Heidbeck“ im Bereich der Gemeinden Agathenburg und Dollern,

Samtgemeinde Horneburg und der Hansestadt Stade (LSG Heidbeck-Verordnung), 6-

LSGVO-2 STD 23 vom 04.10.2010 (Beschlussfassung)

Schutzgegenstand

gem. LSG-VO

§ 2 Schutzzweck

Abs. 1 - Das Landschaftsschutzgebiet „Heidbeck“, naturräumlich

am Rande der Harsefelder Geest als Teil der Stader Geest

gelegen, ist in großen Teilen durch die langjährige militärische

Nutzung geprägt. Die am Ortsrandbereich von Stade und

Agathenburg liegenden Flächen sind insbesondere geprägt von:

 den Niederungsbereichen von Heidbeck und Ottenbeck mit

der standortangepassten Grünlandnutzung, gegliedert und

gesäumt von kleinen Waldstücken, Feldgehölzen,

Buschreihen und Einzelbäumen; die naturnahen, von

Schwarzerlen gesäumten Bachabschnitte des Heidbeck

sind besonders hervorzuheben, kleine Ackerflächen sind

eingestreut,

 den halboffenen Weidelandschaften und den Brachflächen

auf dem ehemaligen Standortübungsplatz Stade,

 dem „Herrschaftlichen Wald“ von Agathenburg, mit seinem

überwiegend standortgerechten, naturnah ausprägten

Buchenaltholzbestand und den anderen Waldstücken in

einem sonst sehr waldarmen Bereich.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 184 von 333

 den ehemaligen Sandabbaugruben in ihren

unterschiedlichen Entwicklungsstadien.

Abs. 2 - Das Gebiet zeichnet sich durch einen hohen Anteil

landschaftsangepasster Nutzungsformen und naturnaher Flächen

aus. Das Landschaftsbild ist durch eine Vielzahl naturraumtypischer

Landschaftsbestandteile gekennzeichnet. Das Gebiet besitzt eine

besondere Bedeutung für die Stabilität und Entwicklungsfähigkeit

der Leistungen des Naturhaushaltes. Das Gebiet besitzt bei der

fortschreitenden Siedlungsentwicklung eine hohe Bedeutung als

Naherholungs- und Grünzone. Der Bereich dient der Erhaltung von

Frei- und Abstandsräumen zwischen Wohngebieten und industriell-

gewerblichen Bereichen.

Abs. 3 - Der naturraumtypische Gebietscharakter, die Werte und

Funktionen des Naturhaushaltes, die Bedeutung für eine

siedlungsnahe Erholung und für den Schutz der Wohngebiete vor

beeinträchtigenden Gewerbe- und Industrieflächenentwicklungen

soll erhalten, gepflegt und entwickelt werden. Die Erhöhung des

Grünlandanteils an der Flächennutzung wird angestrebt.

Relevante Verbote
gem. LSG-VO

Nach § 3 Nr. 1 der Schutzgebietsverordnung sind „die Errichtung

oder wesentliche Veränderung von baulichen Anlagen aller Art […]“

untersagt.

§ 3 Nr. 3 der Schutzgebietsverordnung untersagt das Fahren und

Abstellen von Kraftfahrzeugen und Anhängern außerhalb der dem

öffentlichen Verkehr gewidmeten Straßen, Wege und Plätze.

Gem. § 3 Nr. 4 der Schutzgebietsverordnung ist zudem die

Veränderung der Oberflächengestalt, insbesondere durch

Aufschüttungen, Abgrabungen oder Ablagerungen […] verboten.

Relevante
Wirkfaktoren

Inanspruchnahme von Flächen innerhalb des

Landschaftsschutzgebietes (baubedingt)

Beschreibung und
Bewertung der zu
erwartenden
Beeinträchtigung

Das LSG wird in Agathenburg auf einer Länge von ca. 680 m von

der Rückbauleitung LH-14-2142 Stade – Sottrum gequert. Die

Rückbaumasten 26 und 27 befinden sich innerhalb des

Schutzgebietes, zudem werden weitere Teilflächen der

Schutzgebietsflächen als temporäre Mastbau- bzw. Arbeitsflächen

in Anspruch genommen.

Der Rückbau der Leitung LH-14-2142 Stade – Sottrum stellt einen

kleinräumigen und zeitlich begrenzten Eingriff dar. Die

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 185 von 333

Inanspruchnahme von Flächen innerhalb der

Landschaftsschutzgebiete ist dabei nicht zu vermeiden. Langfristig

führt der Rückbau der Freileitung zu einer Entlastung des

Landschaftsbildes. Der Charakter des Gebietes wird dadurch

nachhaltig positiv beeinflusst.

Befreiung Die einschlägigen Vorschriften zur Erteilung einer Befreiung sind

zum Zeitpunkt der Planfeststellung in den § 41 NAGBNatSchG und

§ 67 BNatSchG geregelt.

Auf Grundlage dieser Vorschriften ist festzustellen, dass die

Einhaltung der Vorschriften im konkreten Fall zu einer

unangemessenen und daher nicht zumutbaren Belastung des

Vorhabenträgers führen würde, da mit dem Rückbau der Freileitung

dauerhaft positive Effekte für das Gebiet eintreten. Insbesondere

kommt es durch den Wegfall der Leitung zu einer Entlastung des

Landschaftsbildes. Der Rückbau ist dementsprechend auch mit

dem Schutzzweck gemäß § 2 der LSG-VO vereinbar.

Darüber hinaus können auch die Gründe des überwiegenden

öffentlichen Interesses eine Befreiung von den Verbotstatbeständen

fordern. Das öffentliche Interesse am Schutz des Gebietes wird

gewahrt.

Auf dieser Grundlage wird für das Verbot des § 4 Abs. 1 h der

Schutzgebietsverordnung zum Landschaftsschutzgebiet „Heidbeck“

vom 04.10.2010 eine Befreiung nach Maßgabe des §

41 NAGBNatSchG und § 67 BNatSchG erteilt (s. Ziffer 1.2.1).

2.2.3.6.3 Geschützte Landschaftsbestandteile

Durch das Vorhaben werden geschützte Landschaftsbestandteile gemäß § 29 BNatSchG/

§ 22 NAGBNatSchG in Anspruch genommen. Hier handelt es sich um folgende

rechtsverbindlich festgesetzte Teile von Natur und Landschaft im Einwirkbereich des

Vorhabens:

Nr. Bezeichnung Lage Betroffenheit

ZK2-025 Bürgerweiden östlich Stade Hollern- Twielenfleth Neubauleitung

ZK2-071 Benedixland und Hinter dem

Rüsch

Stade, Hollern-Twielenfleth Neubauleitung /

Rückbauleitung

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 186 von 333

ZK3-057 Große Wiesen und

Saßenmoor

Stade Neubauleitung /

Rückbauleitung

ZK4-029 Feldflur östlich des

Geesthanges zwischen

Horneburg und Agathenburg

Agathenburg, Dollern,

Horneburg

Neubauleitung

ZK4-030 Hollern-Twielenflether,

Steinkirchener und

Guderhandvierteler

Obstanbaugebiet

Guderhandviertel,

Steinkirchen, Hollern-

Twielenfleth, Agathenburg,

Stade, Dollern

Neubauleitung

ZK5-049 Bundesautobahn A26

zwischen Stade und

Buxtehude

Stade/ Agathenburg/ Dollern/

Guderhandviertel/ Horneburg/

Neuenkirchen/ Ladekop/

Dammhausen/ Buxtehude

Neubauleitung

ZK1-036 Geesthangmoore zwischen

Agathenburg und Stade

(Camper Moor)

Stade, Agathenburg Rückbauleitung

ZK2-070 Kiesgrube Agathenburg mit

Umfeld

Agathenburg, Dollern Rückbauleitung

ZK2-072 ehemalige Geesthangmoore

zwischen Horneburg und

Agathenburg

Horneburg, Dollern,

Agathenburg, Stade

Rückbauleitung

ZK5-025 Industriegebiet und - hafen

Brunshausen,

Kraftwerksgelände Stader

Sand, Gewerbegebiet

Schnee

Stade, Bützfleth, Schölisch Rückbauleitung

Gemäß § 29 Abs. 2 BNatSchG sind die Beseitigung eines geschützten

Landschaftsbestandteils (GLB) sowie alle Handlungen, die zu seiner Zerstörung,

Beschädigung oder Veränderung führen können, verboten.

Die tatsächliche Inanspruchnahme dieser geschützten Landschaftsbestandteile ist nicht zu

vermeiden. In keinem Fall kommt es jedoch zu einer vollständigen Zerstörung des Biotops.

Ein dauerhafter Verlust durch anlagebedingte Flächeninanspruchnahme betrifft lediglich

kleine Flächen im Bereich der Maststandorte.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 187 von 333

Durch die Mastfundamente der Masten Nr. 3 - 7 werden im GLB 'Große Wiesen und

Saßenmoor' (ZK3-057) 24 m² (von 149.993 m²) und im GLB 'Feldflur östlich des

Geesthanges zwischen Horneburg und Agathenburg' (ZK4-029) 13 m² (von 315.619 m²)

dauerhaft in Anspruch genommen.

Durch den Rückbau der Bestandsleitungen entfallen insgesamt zehn Bestandsmasten, die

innerhalb eines GLB stehen. Dadurch werden etwa 45 m² Fläche von Bauwerken entlastet

und stehen einer Vegetationsentwicklung zur Verfügung.

Der dauerhafte und temporäre Eingriff in den Bestand der geschützten

Landschaftsbestandteile wird soweit wie möglich minimiert. Grundsätzlich werden alle

temporär in Anspruch genommenen Flächen nach dem Bau der Leitung gleichartig sowie in

der beanspruchten Flächengröße wiederhergestellt (vgl. Anlage 12 Umweltstudie, Kap. 9,

i.V.m. dem Maßnahmenkatalog Anhang D). Die abiotischen Standortfaktoren

(Grundwasserstand, Nährstoffverhältnisse, Bodenart) oder die Nutzung der Flächen werden

durch die temporäre Inanspruchnahme nicht verändert, so dass die Ausgleichbarkeit real

gegeben ist. Die auf diese Weise nicht kompensierbaren geringfügigen Beeinträchtigungen

im Bereich der dauerhaften Inanspruchnahme im Bereich der Mastfundamente werden durch

die Maßnahme K01 auf externen Flächen kompensiert. Die im Falle einer

Bestandsminderung gem. § 29 Abs. 2 Satz 2 BNatSchG gesetzlich vorgesehene

Verpflichtung einer angemessenen Ersatzpflanzung wird damit als erfüllt angesehen.

Auf dieser Grundlage wird für das Verbot des § 29 Abs. 2 Satz 1 BNatSchG eine Befreiung

nach Maßgabe des § 41 NAGBNatSchG und § 67 BNatSchG erteilt (s. Ziffer 1.2.1). Die

Voraussetzungen des überwiegenden öffentlichen Interesses liegen vor (s. Ziffer 2.2.3.1).

2.2.3.6.4 Gesetzlich geschützte Biotope

Gemäß § 30 Abs. 1 BNatSchG sind bestimmte Teile von Natur und Landschaft, die eine

besondere Bedeutung als Biotope haben, gesetzlich geschützt. § 24 NAGBNatSchG

erweitert den Schutz auf einige weitere Biotoptypen. Nach § 30 Abs. 2 Satz 1 BNatSchG

sind Handlungen, die zu einer Zerstörung oder einer sonstigen erheblichen Beeinträchtigung

dieser Biotope führen können, verboten.

Durch das Vorhaben werden nachfolgend benannte geschützte Biotope gemäß § 24

NAGBNatSchG / § 30 BNatSchG in Anspruch genommen. Eine Einzelaufstellung der bau-

und anlagebedingten Konflikte mit gesetzlich geschützten Biotopen enthält der Textanhang

C2 zur Umweltstudie (Anlage 12).

Bezeichnung / Biotopkürzel Betroffenheit

Feuchtgebüsch nährstoffreicher Standorte (BFR) Neubauleitung / Rückbauleitung

Erlen- und Eschen-Galeriewald (WEG) Neubauleitung / Rückbauleitung

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 188 von 333

Schilf-Landröhricht (NRS) Neubauleitung / Rückbauleitung

Sonstiges naturnahes nährstoffreiches

Stillgewässer (SEZ)

Neubauleitung

Binsen- und Simsenried nährstoffreicher

Standorte (NSB)

Neubauleitung

Weiden-Sumpfgebüsch nährstoffreicher

Standorte (BNR)

Rückbauleitung

Sonstiges Landröhricht (NRZ) Rückbauleitung

Süßwasserwatt-Röhricht (FWR) Rückbauleitung

Wasserschwaden-Landröhricht (NRW) Rückbauleitung

Gleisanlage (OVE) Rückbauleitung

Mäßig nährstoffreiches Sauergras-/Binsenried

(NSM)

Rückbauleitung

Die Inanspruchnahme dieser geschützten Biotope ist nicht zu vermeiden. Die

Beeinträchtigungen sind weit überwiegend auf die Bauzeit beschränkt. Bei der Errichtung der

Neubaumasten Nr. 16 und Nr. 17 kommt es jedoch kleinflächig auch zu einer dauerhaften

Inanspruchnahme eines Schilf-Landröhrichtes (NRS). Diese Fläche fällt im Verhältnis zur

Gesamtfläche des Biotops jedoch nicht wesentlich ins Gewicht (235 m² von ca. 77.400 m²).

In keinem Fall kommt es zu einer vollständigen Zerstörung eines Biotops. Dennoch wird der

Tatbestand des § 30 Abs. 2 Satz 1 BNatSchG für alle o.g. bau- und anlagebedingt

betroffenen Biotope als erfüllt angesehen.

Der Eingriff in den Bestand der geschützten Biotope wird soweit wie möglich minimiert (vgl.

die schutzgutspezifischen Vermeidungs- und Minimierungsmaßnahmen im

Maßnahmenkatalog (Textanhang D zu Anlage 12)).

Von den Verboten des § 30 Abs. 2 BNatSchG kann nach § 30 Abs. 3 BNatSchG auf Antrag

eine Ausnahme zugelassen werden, wenn die Beeinträchtigungen ausgeglichen werden

können. Ausgeglichen ist eine Beeinträchtigung, wenn und sobald die beeinträchtigten

Funktionen des Naturhaushalts in gleichartiger Weise wiederhergestellt sind

(§ 15 Abs. 2 Satz 2 BNatSchG).

Alle temporär in Anspruch genommenen Biotopflächen werden nach dem Bau der Leitung

gleichartig sowie in der beanspruchten Flächengröße wiederhergestellt (vgl.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 189 von 333

Wiederherstellungsmaßnahmen im Maßnahmenkatalog (Textanhang D zur Umweltstudie)),

was sowohl für gesetzlich geschützte, wie auch für sonstige Biotope gilt. Die abiotischen

Standortfaktoren (Grundwasserstand, Nährstoffverhältnisse, Bodenart) oder die Nutzung der

Flächen werden durch die temporäre Inanspruchnahme nicht verändert, so dass mit dieser

gleichartigen Wiederherstellung der geschützten Biotope die an die Ausgleichbarkeit zu

stellende Anforderung gegeben ist.

Bezogen auf diese, auf die Bauzeit beschränkten Konflikte, von denen alle o.g. Biotope

betroffen sind, wird vom Zerstörungstatbestand des § 30 Abs. 2 BNatSchG eine Ausnahme

nach Maßgabe des § 30 Abs. 3 BNatSchG erteilt (s. Ziffer 1.2.1). Eine Einzelaufstellung der

baubedingten Konflikte mit ges. geschützten Biotopen findet sich im Textanhang C2 zur

Umweltstudie (Anlage 12).

Dauerhaft werden insgesamt 235 m² Schilf-Landröhrichte (NRS) für die Fundamente der

Neubaumasten Nr. 16 und Nr. 17 dauerhaft in Anspruch genommen. Eine Wiederherstellung

der Biotopfunktionen scheidet auf diesen Flächen folglich aus. Da ein funktionaler Ausgleich

zum Zeitpunkt dieses Beschlusses auch auf externen Kompensationsflächen nicht

umsetzbar war, werden die dauerhaften Beeinträchtigungen der Biotopfunktionen im Bereich

der Mastfundamente durch die Maßnahme K01 auf externen Flächen kompensiert. Da die

Kompensation folglich nicht gleichartig erfolgt, liegen die Voraussetzungen für eine

Ausnahmeerteilung nicht vor.

Gleichwohl kann eine Befreiung von den Verboten des § 30 Abs. 2 BNatSchG nach

Maßgabe des § 67 BNatSchG erteilt werden (s. Ziffer 1.2.1). Eine Einzelaufstellung der

anlagebedingten Konflikte findet sich im Textanhang C2 zur Umweltstudie (Anlage 12); dort

Nr. 28 und 49. Die Voraussetzungen des überwiegenden öffentlichen Interesses liegen vor

(s. Ziffer 2.2.3.1).

2.2.3.6.5 Artenschutz

Das Vorhaben bewegt sich im Rahmen des strikt zu beachtenden Artenschutzrechts. Die

Verbote des § 44 BNatSchG werden gewahrt.

Nach § 44 Abs. 1 BNatSchG ist es verboten (sog. Zugriffsverbote):

1. wild lebenden Tieren der besonders geschützten Arten nachzustellen, sie zu fangen,

zu verletzen oder zu töten oder ihre Entwicklungsformen aus der Natur zu

entnehmen, zu beschädigen oder zu zerstören,

2. wild lebende Tiere der streng geschützten Arten und der europäischen Vogelarten

während der Fortpflanzungs-, Aufzucht-, Mauser-, Überwinterungs- und

Wanderungszeiten erheblich zu stören; eine erhebliche Störung liegt vor, wenn sich

durch die Störung der Erhaltungszustand der lokalen Population einer Art

verschlechtert,

3. Fortpflanzungs- oder Ruhestätten der wild lebenden Tiere der besonders geschützten

Arten aus der Natur zu entnehmen, zu beschädigen oder zu zerstören,

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 190 von 333

4. Wild lebende Pflanzen der besonders geschützten Arten oder ihre

Entwicklungsformen aus der Natur zu entnehmen, sie oder ihre Standorte zu

beschädigen oder zu zerstören.

Für nach § 15 Abs. 1 BNatSchG unvermeidbare Beeinträchtigungen durch Eingriffe in Natur

und Landschaft, die nach § 17 Abs. 1 BNatSchG zugelassen werden161, ist die Anwendung

der Zugriffsverbote gem. § 44 Abs. 5 Satz 2 BNatSchG auf folgende europarechtlich

geschützte Arten beschränkt:

- Arten nach Anhang IV der FFH-Richtlinie,

- europäischen Vogelarten und

- Arten der Rechtsverordnung nach § 54 Abs. 1 Nr. 2 BNatSchG (derzeit ist eine

solche Rechtsverordnung noch nicht erlassen).

Zudem liegt gem. § 44 Abs. 5 BNatSchG ein Verstoß gegen das

1. das Tötungs- und Verletzungsverbot nach Abs. 1 Nr. 1 BNatSchG nicht vor, wenn die

Beeinträchtigung durch den Eingriff oder das Vorhaben das Tötungs- und

Verletzungsrisiko für Exemplare der betroffenen Arten nicht signifikant erhöht und

diese Beeinträchtigung bei Anwendung der gebotenen, fachlich anerkannten

Schutzmaßnahmen nicht vermieden werden kann,

2. das Verbot des Nachstellens und Fangens wild lebender Tiere und der Entnahme,

Beschädigung oder Zerstörung ihrer Entwicklungsformen nach

Abs. 1 Nr. 1 BNatSchG nicht vor, wenn die Tiere oder ihre Entwicklungsformen im

Rahmen einer erforderlichen Maßnahme, die auf den Schutz der Tiere vor Tötung

oder Verletzung oder ihrer Entwicklungsformen vor Entnahme, Beschädigung oder

Zerstörung und die Erhaltung der ökologischen Funktion der Fortpflanzungs- oder

Ruhestätten im räumlichen Zusammenhang gerichtet ist, beeinträchtigt werden und

diese Beeinträchtigungen unvermeidbar sind,

3. das Verbot nach Abs. 1 Nr. 3 BNatSchG nicht vor, wenn die ökologische Funktion der

von dem Eingriff oder Vorhaben betroffenen Fortpflanzungs- und Ruhestätten im

räumlichen Zusammenhang weiterhin erfüllt wird.

Soweit erforderlich sind deshalb zur Funktionserhaltung „vorgezogene

Ausgleichsmaßnahmen“ (CEF-Maßnahmen) durchzuführen. Für Standorte wild lebender

Pflanzen nach Anhang IV Buchstabe b der FFH-Richtlinie gilt entsprechendes. Sind andere

besonders geschützte Arten betroffen, liegt bei Handlungen zur Durchführung eines Eingriffs

oder Vorhabens kein Verstoß gegen die Zugriffs-, Besitz- und Vermarktungsverbote vor.

161 Der Eingriff ist unvermeidbar und mit Feststellung des Plans (siehe Ziffer 1.1 dieses Beschlusses)
für zulässig erklärt worden. Somit gelten die Zugriffsverbote des § 44 Abs. 1 BNatSchG nach
Maßgabe des § 44 Abs. 5 Satz 2 bis 5 BNatSchG.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 191 von 333

Die aufgeführten Zugriffsverbote des Artenschutzrechts sind als strikt geltendes Recht zu

begreifen. Verstöße gegen diese Verbote können nicht im Wege der planerischen

Abwägung, sondern nur im Rahmen einer Ausnahmeregelung nach § 45 Abs. 7 BNatSchG

überwunden werden, z.B. wenn zwingende Gründe des überwiegenden öffentlichen

Interesses vorliegen, einschließlich solcher sozialer und wirtschaftlicher Art.

2.2.3.6.5.1 Bestandserfassung

Neben der umfangreichen Auswertung vorhandener Daten wurden, je nach Reichweite der

Wirkfaktoren, artengruppenspezifisch folgende Kartierungen von Tier- und Pflanzenarten

vorgenommen:

 detaillierte Erfassung der Biotoptypen im Rahmen der Bestandkartierung gemäß

dem Kartierschlüssel in der Vegetationsperiode des Jahres 2015 für Biotoptypen

in Niedersachsen162. Korridor für Neubaubereiche: 300 m beiderseits der Trasse

(600 m Gesamtbreite); Korridor für Bereiche mit Leitungsrückbau: 100 m beidseits

der Trasse (200 m Gesamtbreite).

 faunistische Bestanderfassungen wurden gemäß Abstimmung mit der

Naturschutzbehörde der Stadt Stade (Mai 2015) für folgende Tiergruppen

durchgeführt:

o Fledermäuse

o Brut- und Rastvögel

o Amphibien

o Reptilien

 Auswertung von Datenbeständen wie Grunddatenerfassungen, Gutachten und

Veröffentlichungen.

Die faunistischen Beobachtungen im Rahmen der Biotoptypenkartierung wurden mit

aufgenommen und ausgewertet. Zudem wurde während der Begehungen stets auch auf

Vorkommen anderer relevanter Arten aus weiteren Tiergruppen innerhalb des

Untersuchungskorridors geachtet. In der vom Vorhabenträger beigebrachten

artenschutzrechtlichen Betrachtung (Artenschutzrechtlicher Fachbeitrag (ASF) in Kap. 8 der

Anlage 12) werden die auf den untersuchten Flächen nachgewiesenen sowie potenziell

vorkommenden europarechtlich geschützten Arten aufgeführt. Konkret kann für folgende

europarechtlich geschützten Arten folgender Taxa (Gruppe von Lebewesen) ein Vorkommen

im Untersuchungsgebiet nachgewiesen bzw. angenommen werden:

162 Drachenfels, O.v. (2011): Kartierschlüssel für Biotoptypen in Niedersachsen unter besonderer
Berücksichtigung der gesetzlich geschützten Biotope sowie der Lebensraumtypen von Anhang I der
FFH-Richtlinie

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 192 von 333

Taxa Anzahl Arten / Arten Fundstelle der Artenliste im ASF
(Anlage 12, Kap. 8)

Säugetiere 8 Fledermausarten Tabelle 122

Amphibien Moorfrosch
Rana arvalis

Kapitel 8.3.1.2

Vögel 41 Brutvogelarten, 7 Gastvogelarten Tabelle 124

2.2.3.6.5.2 Beurteilung der Verbotstatbestände – Relevanzbetrachtung

Die Beurteilung der Betroffenheit der Arten im Untersuchungsgebiet erfolgt zunächst auf

Grundlage einer Relevanzprüfung (vgl. Kap. 8.3, Anlage 12). Diese wurde von der

Planfeststellungsbehörde geprüft und mit der gebotenen Sorgfalt nachvollzogen.

Im Ergebnis der Relevanzprüfung kann bezogen auf die Artengruppe der Brut- und

Gastvögel für neunzehn gefährdete oder streng/besonders geschützte Vogelarten eine

vorhabenbedingte Betroffenheit ohne eine gesonderte artspezifische Betrachtung nicht

ausgeschlossen werden. Gleiches gilt für den Moorfrosch. Die relevanten Arten sind in der

nachfolgenden Übersicht dargestellt.

Artname Gesetzlicher Schutz/
Rote- Liste- Status*

Vorkommen im Einwirkungsbereich
des Vorhabens

Amphibien

Moorfrosch,
Rana arvalis

FFH-RL IV; R.L. Nds. 3 Fünf rufende Moorfrösche an einem

Gewässerkomplex zwischen L 111 und

den geplanten Masten Nr. 10 u. 11

verhört. Laichballen wurden im

Flächenpool Camper Moor I und in der

Hollerner Moorwettern (neu) sowie deren

zuführenden Gräben nachgewiesen

(2013)

Vögel

Brut –und Gastvögel

Wasserralle

Rallus aquaticus

R.L. Nds. 3 Brutverdacht im Untersuchungskorridor

des Ersatzneubaus sowie des Rückbaus.

Haubentaucher R.L. Nds. * Brutnachweis für die Untersuchungs-

korridore des Ersatzneubaus und des

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 193 von 333

Artname Gesetzlicher Schutz/
Rote- Liste- Status*

Vorkommen im Einwirkungsbereich
des Vorhabens

Podiceps cristatus Rückbaus.

Wiesenpieper

Anthus pratensis

R.L. Nds. 3 Brutnachweis, Brutverdacht und

Brutzeitfeststellung im Untersuchungs-

korridor des Ersatzneubaus. Im

Untersuchungskorridor des Rückbaus als

Brutverdacht.

Teichrohrsänger

Acrocephalus scirpaceus

R.L. Nds. * Brutverdacht sowohl im Untersuchungs-

korridor des Ersatzneubaus als auch des

Rückbaus.

Kiebitz

Vanellus vanellus

R.L. Nds. 3 Brutverdacht im Untersuchungskorridor

des Ersatzneubaus sowie des Rückbaus.

Brutzeitfeststellung und als Nahrungsgast

registriert. Im Bereich des Ersatzneubaus

auch mit Brutnachweis.

Schwarzkehlchen

Saxicola rubicola

R.L. Nds. * Brutverdacht im Untersuchungskorridor

des Ersatzneubaus sowie des Rückbaus.

Zusätzlich im Untersuchungskorridor des

Ersatzneubaus mit Brutnachweis und

Brutzeitfeststellung.

Saatkrähe

Corvus frugilegus

R.L. Nds. * Brutnachweis im Untersuchungskorridor

des Rückbaus.

Grauschnäpper

Muscicapa striata

R.L. Nds. 3 Brutnachweis im Untersuchungskorridor

des Rückbaus.

Gartenrotschwanz

Phoenicurus phoenicurus

R. L. Nds. V Brutnachweis und Brutverdacht im

Untersuchungskorridor des Rückbaus

und des Ersatzneubaus. Zusätzlich

Brutzeitfeststellung im Rückbaubereich.

Feldschwirl

Locustella naevia

R. L. Nds. 3 Brutverdacht und Brutzeitfeststellung im

Untersuchungskorridor des Rückbaus

und des Ersatzneubaus. Im

Untersuchungskorridor des

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 194 von 333

Artname Gesetzlicher Schutz/
Rote- Liste- Status*

Vorkommen im Einwirkungsbereich
des Vorhabens

Ersatzneubaus auch mit Brutnachweis.

Teichralle

Gallinula chloropus

R. L. Nds. * Brutverdacht im Untersuchungskorridor

des Ersatzneubaus sowie des Rückbaus.

Im Untersuchungskorridor des

Ersatzneubaus auch mit Brutnachweis.

Turmfalke

Falco tinnunculus

R. L. Nds. V Brutverdacht im Untersuchungskorridor

des Ersatzneubaus sowie des Rückbaus.

Zusätzlich im Bereich des Ersatzneubaus

mit Brutzeitfeststellung und im Bereich

des Rückbaus mit Brutnachweis.

Mäusebussard

Buteo buteo

R. L. Nds. * Brutverdacht im Untersuchungskorridor

des Ersatzneubaus sowie des Rückbaus.

Zusätzlich auch als Nahrungsgast

nachgewiesen.

Uferschwalbe

Riparia riparia

R. L. Nds. * Brutnachweis im Untersuchungskorridor

des Rückbaus. Eine Brutkolonie wurde

beim Sandabbau südlich von

Agathenburg vorgefunden.

Schilfrohrsänger

Acrocephalus schoenobaenus

R. L. Nds. * Brutverdacht im Untersuchungskorridor

des Ersatzneubaus sowie des Rückbaus.

Flussregenpfeifer

Charadrius dubius

R. L. Nds. 3 Brutverdacht im Untersuchungskorridor

des Ersatzneubaus sowie des Rückbaus.

Seeadler

Haliaeetus albicilla

R. L. Nds. 2 Für den Untersuchungskorridor des

Ersatzneubaus sowie des Rückbaus mit

Brutzeitfeststellungen sowie im Bereich

des Rückbaus mit Brutverdacht.

Feldlerche

Alauda arvensis

R. L. Nds. 3 Brutverdacht im Untersuchungskorridor

des Ersatzneubaus.

Blaukehlchen

Luscinia svecica

R. L. Nds. * Brutverdacht im Untersuchungskorridor

des Ersatzneubaus sowie des Rückbaus.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 195 von 333

Rote Liste-Status Niedersachsen: Amphibien (PODLOUCKY & FISCHER 2013, 4. Fassung),
Brutvögel (KRÜGER & NIPKOW 2015, 8. Fassung)

Darüber hinaus wurden solche Brutvögel, die außerhalb des Untersuchungskorridors

vorkommen und für die eine Gefährdung gegenüber Freileitungsanflug besteht (Weißstorch,

Wanderfalke, Uhu, Wachtelkönig, Wachtel) gesondert behandelt, da auch für diese Arten

eine vorhabenbedingte Betroffenheit ohne eine gesonderte artspezifische Betrachtung nicht

ausgeschlossen werden konnte.

Für alle sonstigen Vogelarten, die das Untersuchungsgebiet lediglich sporadisch aufsuchen

oder allgemein häufig vorkommen, in geringer Häufigkeit durchziehen, abseits der Trasse

und außerhalb des Eingriffsbereiches vorkommen sowie keine besondere Empfindlichkeit

gegenüber den Wirkungen des Vorhabens aufweisen, hat der Vorhabenträger dem

gegenüber nachvollziehbar dargelegt, dass unter Berücksichtigung der Maßnahme 07

(Leitungsmarkierung in Räumen mit bedeutendem avifaunistischen Gefährdungspotenzial

gegenüber Leitungsanflug) durch das Vorhaben keine relevanten Beeinträchtigungen zu

erwarten sind und damit keine Verstöße gegen die artenschutzrechtlichen Zugriffsverbote

vorliegen (vgl. Tabelle 125-126 sowie Kap. 8.3.4 der Anlage 12). Eine vertiefende Prüfung ist

für diese Arten daher nicht notwendig.

Mittels der in 2015 durchgeführten Detektorbegehungen in ausgesuchten Transekten

konnten Jagd- und Transferflüge von mindestens sieben Fledermausarten innerhalb des

Untersuchungskorridors nachgewiesen werden. Darüber hinaus wurden unbestimmte

Myotis-Kontakte registriert, die weitere Arten beinhalten können. Eine vorhabenbedingte

Betroffenheit kann für die im Untersuchungsgebiet vorkommenden Fledermausarten

ausgeschlossen werden, da keine Winterquartiere von den Maßnahmen betroffen sind und

auch keine Hinweise auf Wochenstuben vorliegen. Vorsorglich werden mittelalte und alte

Gehölze unter Einhaltung der Maßnahme S 11 im Winterhalbjahr beseitigt, sodass es auch

dabei zu keiner Betroffenheit kommt. Die planungsbedingte Beseitigung älterer Gehölze

(ausgenommen Höhlenbäume, die erhalten bleiben) ist gering und punktuell (Arbeitsflächen,

Mastbauflächen, Zuwegung). Der damit möglicherweise einhergehende Verlust von

einzelnen Höhlenbäumen führt insgesamt nicht zu einer relevanten Verringerung von

geeigneten Quartiermöglichkeiten im betrachteten Korridor. Die ökologische Funktion bleibt

im räumlichen Zusammenhang als Fortpflanzungs- und Ruhestätte weiterhin gewahrt.

Eine Beeinträchtigung von Jagdhabitaten durch die vorhabenbedingte Gehölzbeseitigung ist

nicht gegeben, da es sich stets um einen kleinflächigen Gehölzverlust bzw.

Einzelbaumentnahmen handelt. Die Funktion angrenzender, verbleibender Gehölzstrukturen

als Leitstrukturen während der Jagdflüge bleibt erhalten.

Bezogen auf die Arten, für die im Rahmen der Relevanzprüfung das Eintreten der

Zugriffsverbote des § 44 Abs. 1 i.V.m. Abs. 5 BNatSchG nicht grundsätzlich auszuschließen

war, ist eine gesonderte artspezifische Betrachtung in Form einer fachgutachterlichen Art-für-

Art Prüfung durchgeführt worden (s. Anlage 12 – Anhang B, Art-für-Art-Prüfprotokolle) deren

Ergebnisse von der Planfeststellungsbehörde nachvollzogen wurden und in den

nachfolgenden Kapiteln zusammenfassend dargestellt werden.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 196 von 333

2.2.3.6.5.3 Beurteilung der Verbotstatbestände – Artprüfung

2.2.3.6.5.3.1 Moorfrosch

Lebensraumansprüche und Vorkommen im Untersuchungsraum

Die Art bevorzugt Gebiete mit hohem Grundwasserstand oder staunasse Flächen. Als

Lebensraum kommen Nass- und Feuchtwiesen, Hoch-, Zwischen- und Niedermoore sowie

Erlen- und Birkenbruchwälder in Betracht. In diesen von hohen Grundwasserständen

geprägten Landschaften sucht er bevorzugt fischfreie und pflanzenreiche Gewässer zur

Fortpflanzung auf. Zur Überwinterung werden auch Gehölzbiotope aufgesucht.

Fünf rufende Moorfrösche wurden gemäß dem Faunistischen Gutachten 2013 im

Untersuchungskorridor der geplanten Ersatzneubautrasse an einem Gewässerkomplex

zwischen L 111 und Hinterdeich im Bereich zwischen den geplanten Masten Nr. 10 und 11

verhört. Des Weiteren wurden Laichballen des Moorfrosches in größerer Anzahl in der

Hollerner Moorwettern (neu) und deren zuführenden Gräben sowie in Gräben westlich der

AS Stade-Ost (in 2010/2011) nachgewiesen.

Detailprüfung Moorfrosch

Eine Betroffenheit des Moorfrosches ist im Gebiet potenziell gegeben durch:

 Fallenwirkung (mit möglicher Tötung) im Bereich von Baugruben im Bereich der

Mastfüße bei Mast-Errichtungen oder Mast-Rückbaumaßnahmen

 Tötung durch Überfahren in von Baufahrzeugen stark frequentierten mastnahen

Bereichen

Um zu vermeiden, dass – insbesondere während der Zeit der Amphibienwanderung – durch

die Arbeiten im Bereich der Mastfüße Tiere getötet oder geschädigt werden, sind folgenden

Vermeidungs- und Schutzmaßnahmen vorgesehen (siehe hierzu Anlage 12, Textanhang D):

V01 – Schutzmaßnahme für Amphibien

In Abschnitten mit nachgewiesenen Vorkommen von Amphibien in der Nähe der

Arbeitsflächen sowie für mögliche Wanderbewegungen sind Schutzzäune vorgesehen, um

Individuenverluste sowie Trenn- und Barrierewirkungen während der geöffneten

Mastfundamentgruben zu vermeiden. Betroffene Laichgewässer und Wasserlebensräume

werden vor Beginn der Baumaßnahmen auf Laich und Individuen überprüft, ggf.

abgesammelt und in einiger Entfernung an geeigneter Stelle wieder in das Gewässer

eingesetzt.

S02 – Schutz von Lebensräumen und sensiblen Biotopen

Um baubedingte und temporäre Schäden an angrenzenden wertvollen

Vegetationsbeständen und Lebensräumen zu vermeiden, werden vor Baubeginn randlich

des Arbeitsstreifens sowie im angrenzenden Umfeld in definierten Abschnitten stabile

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 197 von 333

Schutzzäune von ausreichender Höhe aufgestellt. Diese vermeiden das Befahren und/oder

Lagern von Baumaterialien im Bereich sensibler Biotopstrukturen.

S15 – Ökologische Baubegleitung

Es ist eine ökologische Baubegleitung (ÖBB) während der Bauphase, beginnend mit den

Vorarbeiten und der Baufeldräumung bis zum Abschluss der Rekultivierungsarbeiten,

vorgesehen. Aufgabe der ÖBB ist es, die Einhaltung der Auflagen und Einschränkungen

sowie die Durchführung der beschriebenen Maßnahmen, die im LBP formuliert wurden,

sicherzustellen.

Unter Berücksichtigung dieser Maßnahmen treten keine Verstöße gegen die

artenschutzrechtlichen Verbote des § 44 Abs. 1 i.V.m. Abs. 5 BNatSchG ein.

2.2.3.6.5.3.2 Vögel

2.2.3.6.5.3.2.1 Blaukehlchen

Lebensraumansprüche und Vorkommen im Untersuchungsraum

Das Blaukehlchen gilt ursprünglich als Bewohner des Schilfröhrichts mit Weidengebüsch an

Fließ- und Stillgewässern. Charakteristisch für Blaukehlchenreviere sind offene,

vegetationsarme und möglichst feuchte Böden zur Nahrungsaufnahme, sowie eine dichte,

krautige (Ruderal-)Vegetation sowie Gebüsche, die ausreichend Deckung bieten, auch für

Nestbau und Jungvögel. Bevorzugt werden möglichst erhöhte und freie Singwarten im

Zentrum des Reviers. Blaukehlchen sind reviertreue Vögel, Nester werden gut verborgen,

meist unmittelbar über dem Boden gebaut. Die Eiablage beginnt ab Mitte/Ende April, die

Brutperiode endet spätestens im August, dabei sind ein bis zwei Jahresbruten üblich. Der

Verbreitungsschwerpunkt in Niedersachsen liegt in der Naturräumlichen Region der Watten

und Marschen, der kurzfristige Bestandstrend ist positiv, der landesweite Bestand liegt für

die Jahre 2005-2008 bei 3.700-8.000 Brutpaaren. Das Blaukehlchen kommt als Brutvogel

sowohl im Bereich der Ersatzneubautrasse als auch im Bereich der Rückbauleitung vor.

Detailprüfung Blaukehlchen

Das Vorhabengebiet weist geeignete Habitatausstattungen für das Blaukehlchen auf. Eine

Gefährdung und Störung von Brutplätzen der Art ist durch die Einrichtung von Arbeitsflächen

im Bereich der Neubauleitung bei Mast Nr. 22 (Brutplatz in Kranfläche) und Mast Nr. 17

(Brutplatz in Arbeitsfläche südl. des Mastes) möglich, da während der Bautätigkeiten sowohl

die Tötung/Verletzung von Individuen, insbesondere von Gelegen u./o. Jungtieren, als auch

die Brutplatzaufgabe durch Störung nicht auszuschließen sind.

Um Konflikte zu vermeiden, wurden Vermeidungs- und Schutzmaßnahmen festgelegt.

Gehölze oder Röhrichte als potenzielle Fortpflanzungsstätten sind im Rahmen der

Baufeldfreimachung im Winterhalbjahr, spätestens jedoch bis kurz vor Beginn der Brut- und

Aufzuchtzeit zu entfernen, sodass Blaukehlchen nicht in den Arbeitsflächen brüten und der

Verlust von Nestern, Eiern und Jungvögeln vermieden werden kann. Während der Bauphase

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 198 von 333

gibt es genügend Ausweichmöglichkeiten für die Brutpaare. Falls die zeitlichen Vorgaben

nicht eingehalten werden können, ist bei aktuellem Vorkommen der Art während der

Hauptbrut- und Aufzuchtphase vom 01.04 bis 15.07 die Bauzeitbeschränkung

(Bauausschlusszeit) einzuhalten (Maßnahme V04).

Nach der Bauphase stehen die Flächen den Tieren wieder zur Verfügung. Dauerhafte

Habitatverluste – nach Rückbildung der Vegetation – sind nur kleinflächig im Mastfußbereich

vorhanden. Diesen Verlusten stehen zudem die rückgewonnenen Flächen aus den

Rückbaubereichen gegenüber. Die ökologische Funktion der Fortpflanzungs- oder

Ruhestätten wird im räumlichen Zusammenhang weiterhin erfüllt.

Die Einhaltung der Vermeidungs- und Schutzmaßnahmen werden durch die Ökologische

Baubegleitung sichergestellt (Maßnahme S15). Unter Berücksichtigung der Schutz- und

Vermeidungsmaßnahmen treten keine Verstöße gegen die artenschutzrechtlichen Verbote

des § 44 Abs. 1 i.V.m. Abs. 5 BNatSchG ein.

2.2.3.6.5.3.2.2 Seeadler

Lebensraumansprüche und Vorkommen im Untersuchungsraum

Der Seeadler ist eine in Niedersachsen selten vorkommende Art, die an fisch- und

vogelreichen Fließ- und Stillgewässern in ungestörten Altholzbeständen brütet. Das

Hauptvorkommen in Niedersachsen liegt in Bereich der Urstromtäler von Elbe und Aller. Im

Jahr 2011 lag der Bestand bei ca. 30 Paaren. Seeadler beginnen mit der Eiablage zwischen

Mitte Februar und Mitte März, in der Regel findet nur eine Jahresbrut mit häufig zwei Eiern

statt. Der Seeadler kommt als Brutvogel sowohl im Bereich der Ersatzneubautrasse als auch

im Bereich der Rückbauleitung vor.

Detailprüfung Seeadler

Außerhalb des Untersuchungskorridors in den Habitatkomplexen 1 und 2 brütet der Seeadler

(Brutzeitfeststellung), der zu den störungssensiblen Arten zählt. Die Fluchtdistanz beträgt

500 m. Die Fluchtradien ragen im Bereich der Rückbauleitung LH14-2146 in die

Arbeitsflächen der Masten Nr. 1 und Nr. 14. Daher sind Störungen einer möglichen Brut

während der Rückbauphase nicht auszuschließen. Zudem besitzen die Vögel ein hohes

Risiko gegenüber Leitungskollision.

Zur Vermeidung von Konflikten werden Vermeidungs- und Schutzmaßnahmen festgesetzt.

So ist ein Ausschluss von Bauarbeiten während der Balz-, Brut- und Aufzuchtphasen vom

15.02 bis 01.07 bei Unterschreitung der Fluchtdistanz von 500 m vorgesehen (Maßnahme

V05) wenn ein aktuell besetztes Brutrevier im Trassenbereich angetroffen wird.

Für den Seeadler besteht ein hohes Risiko gegenüber Leitungskollision. Im Rückbaubereich

selbst besteht das Kollisionsrisiko nicht, da der Seeadler aber auch neu überspannte

Bereiche überfliegt, sind im Habitatkomplex 2 Vogelabweiser vorgesehen, durch die das

Kollisionsrisiko wirksam vermindert wird (Maßnahme V07). Im Habitatkomplex 1 wird die

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 199 von 333

Leitung ohne Ersatz zurückgebaut. Gleiches gilt für den nördlichen Bereich des

Habitatkomplexes 2, in dem der Seeadler brütet.

Die ökologische Funktion der Fortpflanzungs- oder Ruhestätten des Seeadlers bleibt unter

Beachtung der genannten Maßnahmen im räumlichen Zusammenhang gewahrt, da eine

Störung während der Brut- und Aufzuchtphase durch einen Bauausschluss verhindert wird

und das Kollisionsrisiko durch Markierung von Erdseilen wirksam verringert werden kann.

Die Ökologische Baubegleitung stellt die Einhaltung der im LBP formulierten Auflagen,

Einschränkungen und die Durchführung der beschriebenen Maßnahmen sicher (Maßnahme

S15). Unter Berücksichtigung der Schutz- und Vermeidungsmaßnahmen treten keine

Verstöße gegen die artenschutzrechtlichen Verbote des § 44 Abs. 1 i.V.m. Abs. 5 BNatSchG

ein.

2.2.3.6.5.3.2.3 Feldlerche

Lebensraumansprüche und Vorkommen im Untersuchungsraum

Als ursprünglicher Steppenbewohner ist die Feldlerche eine Charakterart der offenen

Feldflur. Sie besiedelt reich strukturiertes Ackerland, extensiv genutzte Grünländer und

Brachen sowie größere Heidegebiete. Die Brutreviere sind 0,25 bis 5 Hektar groß, bei

maximalen Siedlungsdichten von bis zu fünf Brutpaaren auf zehn Hektar. Das Nest wird in

Bereichen mit kurzer und lückiger Vegetation in einer Bodenmulde angelegt. Mit

Wintergetreide bestellte Äcker sowie intensiv gedüngtes Grünland stellen aufgrund der

hohen Vegetationsdichte keine optimalen Brutbiotope dar. Das Nest wird jedes Jahr neu

gebaut. Aufgrund der Änderungen in der Vegetationshöhe und der landwirtschaftlichen

Bearbeitung kann es in einer Brutsaison zu Revierverschiebungen kommen, ansonsten

besteht jedoch regelmäßig auch Reviertreue. Ab Mitte April bis Juli erfolgt die Eiablage.

Zweitbruten sind bei der Feldlerche nicht unüblich. Spätestens im August sind die letzten

Jungen flügge. Der Bestand in Niedersachsen beläuft sich auf ca. 180.000 Brutpaare (Stand:

2011). Die Feldlerche kommt als Brutvogel im Bereich der Ersatzneubautrasse vor.

Detailprüfung Feldlerche

Die Feldlerche ist als kollisionsgefährdete und störungsempfindliche Art zu betrachten, ihr

Fluchtradius liegt bei 20 m. Für zwei Brutplätze, die im Bereich der Mastbaufläche des Mast

Nr. 1 liegen, können Störungen und ein zukünftiger Verlust der Fortpflanzungsstätte nicht

ausgeschlossen werden.

Zur Konfliktvermeidung wird die Vermeidungsmaßnahme V03 zum Schutz

planungsrelevanter Offenlandarten festgesetzt. Bauvorbereitende Maßnahmen im Offenland

wie Abschieben des Mutterbodens, Aufbringen der Lasterteilungsplatten oder Mähen von

z.B. Ruderalfluren sind demnach vor Beginn der Brut- und Aufzuchtzeiten, möglichst im

Winterhalbjahr, durchzuführen. Die frühzeitige Entfernung der Habitatstrukturen verhindert,

dass Feldlerchen auf den Arbeitsflächen brüten, so dass der Verlust von Nestern, Eiern und

Jungvögeln vermieden wird. Während der Bauphase gibt es genügend

Ausweichmöglichkeiten für die Brutpaare. Nach Beendigung der Baumaßnahmen und

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 200 von 333

erfolgter Vegetationsausbildung stehen die Bauflächen wieder als Habitat zu Verfügung.

Sollten die zeitlichen Vorgaben zur Baufeldräumung nicht eingehalten werden können und

Hinweise auf ein aktuelles Vorkommen im Bereich der Trassenführung vorliegen, ist eine

Bauzeitenbeschränkung für die Hauptbrut- und Aufzuchtphase vom 15.04. bis 31.07

einzuhalten.

Zur Entwertung von Habitaten kann es im vorliegenden Fall bei Vogelarten kommen, die den

Bereich der Höchstspannungsfreileitung teilweise oder vollständig meiden, sodass es zu

einer verminderten Nutzung kommt. Für Feldlerchen ist ein solches Verhalten nicht

auszuschließen, obwohl es bisher keine abschließend gesicherten Nachweise gibt um

pauschale Aussagen zu diesem Verhalten treffen zu können. Im Fall eines Revierverlustes

durch Meideeffekte ist im konkreten Fall davon auszugehen, dass den betroffenen

Feldlerchen Im Umfeld der Leitung ausreichend Ausweichmöglichkeiten in geeigneter

Habitatqualität zur Verfügung stehen. So sind in Richtung Südwesten und Nordosten der

Mastbaustelle gleichartige Nutzungen vorhanden, die als Ausweichhabitate geeignet sind.

Zudem werden große Teile des Untersuchungsgebietes durch den Leitungsrückbau entlastet

und stehen den Feldlerchen wieder uneingeschränkt zur Verfügung. Die ökologische

Funktion der Fortpflanzungs- oder Ruhestätten wird im räumlichen Zusammenhang damit

weiterhin erfüllt.

Die Ökologische Baubegleitung stellt die Einhaltung der Einschränkungen und Durchführung

der Maßnahmen sicher (Maßnahme S15). Unter Berücksichtigung der Schutz- und

Vermeidungsmaßnahmen treten keine Verstöße gegen die artenschutzrechtlichen Verbote

des § 44 Abs. 1 i.V.m. Abs. 5 BNatSchG ein.

2.2.3.6.5.3.2.4 Kiebitz

Lebensraumansprüche und Vorkommen im Untersuchungsraum

Der stark gefährdete Kiebitz brütete ursprünglich auf offenem Feuchtland, insbesondere

Feuchtwiesen und Überschwemmungsflächen mit niedriger und schütterer Vegetation.

Inzwischen brütet die Art in einer Vielzahl von Biotopen, auch in Ackerflächen. Hier sind die

Bruterfolge aber oft niedrig und nicht arterhaltend. Die Art geht durch den Verlust von

Feuchtgrünland landesweit zurück, kommt aber noch in weiten Teilen Niedersachsens vor.

Als Brutvogel kommt der Kiebitz heute deutlich seltener vor als noch vor wenigen

Jahrzehnten. Die Brut beginnt Mitte März und ist auf eine Jahresbrut beschränkt. Bei

Brutverlusten kann es zu bis zu fünf Nachgelegen kommen. Der niedersächsische Bestand

für die Jahre 2005-2008 beläuft sich auf > 20.000 Brutpaare. Die Art überwintert in

Westeuropa. In beiden Zugperioden ziehen die in Nordosteuropa brütenden Vögel durch

Niedersachsen und verweilen dann auch länger in Grünlandgebieten, aber auch auf

Ackerflächen. Der Kiebitz kommt als Brutvogel sowohl im Bereich der Ersatzneubautrasse

als auch im Bereich der Rückbauleitung vor. Im Rückbaubereich als auch im Bereich des

Ersatzneubaus tritt der Kiebitz auch als Nahrungsgast auf.

Detailprüfung Kiebitz

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 201 von 333

Eine Gefährdung und Störung von Brutplätzen der Art ist im Bereich der Arbeitsfläche des

Mastes Nr. 1 der Ersatzneubauleitung gegeben. Zusätzlich ist ein Meideverhalten südlich

von Mast Nr. 3 gegenüber den vertikalen Maststrukturen zu erwarten. Zudem besitzen die

Vögel ein sehr hohes Risiko gegenüber Leitungskollision.

Zur Konfliktvermeidung wird die Vermeidungsmaßnahme V03 zum Schutz

planungsrelevanter Offenlandarten festgesetzt. Bauvorbereitende Maßnahmen im Offenland

wie Abschieben des Mutterbodens, Aufbringen der Lasterteilungsplatten oder Mähen von

z.B. Ruderalfluren sind demnach vor Beginn der Brut- und Aufzuchtzeiten, möglichst im

Winterhalbjahr, durchzuführen. Die frühzeitige Entfernung der Habitatstrukturen verhindert,

dass Kiebitze auf den Arbeitsflächen brüten, so dass der Verlust von Nestern, Eiern und

Jungvögeln vermieden wird. Während der Bauphase gibt es genügend

Ausweichmöglichkeiten für die Brutpaare. Nach Beendigung der Baumaßnahmen und

erfolgter Vegetationsausbildung stehen die Bauflächen wieder als Habitat zu Verfügung.

Sollten die zeitlichen Vorgaben zur Baufeldräumung nicht eingehalten werden können und

Hinweise auf ein aktuelles Vorkommen im Bereich der Trassenführung vorliegen, ist eine

Bauzeitenbeschränkung für die Hauptbrut- und Aufzuchtphase vom 01.03. bis 15.07

einzuhalten.

Der Kiebitz meidet Bereiche mit Vertikalstrukturen, darunter auch Masten oder überspannte

Bereiche (Ansitze von Greifvögeln). Im Umfeld stehen jedoch in ausreichendem Maße

Ausweichmöglichkeiten in geeigneter Habitatqualität zur Verfügung. So ist in Richtung Süden

der Mastbaustelle Nr. 1 eine gleichartige Nutzung vorhanden, die als Ausweichhabitat

geeignet ist. Die vorhandenen Kiebitz-Reviere bleiben auch bei einem neuen zusätzlichen

Revier in ausreichend großem Abstand zu einander. Die Grünlandfläche bietet mindestens 2

Brutpaaren Brutmöglichkeiten. Bei Mast Nr. 3 ist in Richtung Süden ebenfalls eine

gleichartige Nutzung vorhanden, die den dort ansässigen drei Brutpaaren weiterhin

genügend Raum bietet. Zudem werden große Teile des Untersuchungsgebietes durch den

Leitungsrückbau entlastet und stehen den Kiebitzen wieder uneingeschränkt zur Verfügung.

Die ökologische Funktion der Fortpflanzungs- oder Ruhestätten wird im räumlichen

Zusammenhang damit weiterhin erfüllt.

Der Kiebitz besitzt ein sehr hohes Risiko gegenüber Leitungskollision. Diesbezüglich

sensible Bereiche werden mit Vogelabweisern ausgestattet, so dass auch dort ein mögl.

Kollisionsrisiko wirksam vermindert wird (Maßnahme V07). In den Habitatkomplexen 1, 4, 5,

11, 13 und 14 wird die Leitung zudem ohne Ersatz zurückgebaut und das Risiko des

Leitungsanfluges damit weiter reduziert.

Die ökologische Funktion der Fortpflanzungs- oder Ruhestätten des Kiebitzes bleibt unter

Beachtung der genannten Maßnahmen im räumlichen Zusammenhang gewahrt, da eine

Störung während der Brut- und Aufzuchtphase durch einen Bauausschluss verhindert wird

und das Kollisionsrisiko durch Markierung von Erdseilen wirksam verringert werden kann.

Die Ökologische Baubegleitung stellt die Einhaltung der genannten Auflagen und die

Durchführung der Maßnahmen sicher (Maßnahme S15). Unter Berücksichtigung der Schutz-

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 202 von 333

und Vermeidungsmaßnahmen treten keine Verstöße gegen die artenschutzrechtlichen

Verbote des § 44 Abs. 1 i.V.m. Abs. 5 BNatSchG ein.

2.2.3.6.5.3.2.5 Flussregenpfeifer

Lebensraumansprüche und Vorkommen im Untersuchungsraum

Zu den ursprünglichen Bruthabitaten des Flussregenpfeifers zählen Schotterbänke, sowie

Kies- und Sandufer. Diese sind heute aber kaum noch vorhanden. Die Art besiedelt daher

vegetationsarme Sekundärbiotope mit Rohböden (z. B. Spül- und Rieselfelder,

Großbaustellen), die aufgrund der fortschreitenden Sukzession nicht ständig als Brutplatz zur

Verfügung stehen. Der Flussregenpfeifer kommt in Niedersachen mittelhäufig vor, der

Bestand lag in den Jahren 2005-2008 bei 850-1.350 Paaren. Im Bereich der Rückbauleitung

liegen Brutplätze des Flussregenpfeifers. Zudem besteht für die Art ein mittleres Risiko

gegenüber Leitungskollision. Der Flussregenpfeifer kommt als Brutvogel sowohl im Bereich

der Ersatzneubautrasse als auch im Bereich der Rückbauleitung vor.

Detailprüfung Flussregenpfeifer

Durch die Einrichtung der Arbeitsflächen im Bereich der Rückbauleitung LH-14-2142 bei

Mast Nr. 26 sind Brutplätze des Flussregenpfeifers betroffen. Während der Bautätigkeit kann

die Tötung/Verletzung von Individuen oder die Brutplatzaufgabe durch Störung nicht

ausgeschlossen werden. Aufgrund der Brutnachweise im Trassenbereich werden

Maßnahmen zur Vermeidung festgelegt. Zudem besitzen die Vögel ein mittleres Risiko

gegenüber Leitungskollision.

Zur Konfliktvermeidung wird die Vermeidungsmaßnahme V03 zum Schutz

planungsrelevanter Offenlandarten festgesetzt. Bauvorbereitende Maßnahmen im Offenland

wie Abschieben des Mutterbodens, Aufbringen der Lasterteilungsplatten oder Mähen von

z.B. Ruderalfluren sind demnach vor Beginn der Brut- und Aufzuchtzeiten, möglichst im

Winterhalbjahr, durchzuführen. Die frühzeitige Entfernung der Habitatstrukturen verhindert,

dass Flussregenpfeifer auf den Arbeitsflächen brüten, so dass der Verlust von Nestern, Eiern

und Jungvögeln vermieden wird. Während der Bauphase gibt es genügend

Ausweichmöglichkeiten für die Brutpaare. Nach Beendigung der Baumaßnahmen und

erfolgter Vegetationsausbildung stehen die Bauflächen wieder als Habitat zu Verfügung.

Sollten die zeitlichen Vorgaben zur Baufeldräumung nicht eingehalten werden können und

Hinweise auf ein aktuelles Vorkommen im Bereich der Trassenführung vorliegen, ist eine

Bauzeitenbeschränkung für die Hauptbrut- und Aufzuchtphase vom 30.04. bis 15.06

einzuhalten.

Der Flussregenpfeifer besitzt ein mittleres Risiko gegenüber Leitungskollision. Diesbezüglich

sensible Bereiche werden mit Vogelabweisern ausgestattet, so dass dort ein mögl.

Kollisionsrisiko wirksam vermindert wird (Maßnahme V07). In den Habitatkomplexen 1, 4, 5,

11, 13 und 14 wird die Leitung zudem ohne Ersatz zurückgebaut und das Risiko des

Leitungsanfluges damit weiter reduziert.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 203 von 333

Die ökologische Funktion der Fortpflanzungs- oder Ruhestätten des Flussregenpfeifers bleibt

unter Beachtung der genannten Maßnahmen im räumlichen Zusammenhang gewahrt, da

eine Störung während der Brut- und Aufzuchtphase durch einen Bauausschluss verhindert

wird und das Kollisionsrisiko durch Markierung von Erdseilen wirksam verringert werden

kann.

Die Ökologische Baubegleitung stellt die Einhaltung der genannten Auflagen und die

Durchführung der Maßnahmen sicher (Maßnahme S15). Unter Berücksichtigung der Schutz-

und Vermeidungsmaßnahmen treten keine Verstöße gegen die artenschutzrechtlichen

Verbote des § 44 Abs. 1 i.V.m. Abs. 5 BNatSchG ein.

2.2.3.6.5.3.2.6 Schilfrohrsänger

Lebensraumansprüche und Vorkommen im Untersuchungsraum

Schilfrohrsänger zählen zu den in Niedersachsen mittelhäufig vorkommenden Arten der

Röhrichte und Verlandungszonen. Sie brüten in feuchten Verlandungszonen mit dichter

Krautschicht und einzelnen Büschen oder in Grabensystemen im Grünland mit schmalen

Schilfstreifen. Die Bestände unterliegen starken Schwankungen, die Tendenz zeigt dennoch

eine gesicherte Zunahme. Der Verbreitungsschwerpunkt in Niedersachsen liegt in den

Regionen Watten und Marschen, zur Überwinterung fliegt der Schilfrohrsänger ins tropische

Afrika. Die Bestandszahlen für die Jahre 2005-2008 gehen von 5.000-11.000 Revieren in

Niedersachsen aus. Der Schilfrohrsänger kommt sowohl im Bereich der Ersatzneubautrasse

als auch im Bereich der Rückbauleitung als Brutvogel vor.

Detailprüfung Schilfrohrsänger

Eine Gefährdung von Brutplätzen besteht durch die Einrichtung von Arbeitsflächen im

Bereich der Neubauleitung bei Mast Nr. 22 und für den Rückbau von Mast Nr. 10 der Leitung

LH-14-2146. Die Tötung oder Verletzung von Individuen kann während der Bauarbeiten nicht

ausgeschlossen werden.

Um Konflikte zu vermeiden, wurden Vermeidungs- und Schutzmaßnahmen festgelegt.

Gehölze oder Röhrichte als potenzielle Fortpflanzungsstätten sind im Rahmen der

Baufeldfreimachung im Winterhalbjahr, spätestens jedoch bis kurz vor Beginn der Brut- und

Aufzuchtzeit zu entfernen, sodass die Schilfrohrsänger nicht in den Arbeitsflächen brüten

und der Verlust von Nestern, Eiern und Jungvögeln vermieden werden kann. Während der

Bauphase gibt es genügend Ausweichmöglichkeiten für die Brutpaare. Falls die zeitlichen

Vorgaben nicht eingehalten werden können, ist bei aktuellem Vorkommen der Art während

der Hauptbrut- und Aufzuchtphase vom 15.04 bis 31.07 die Bauzeitbeschränkung

(Bauausschlusszeit) einzuhalten (Maßnahme V04).

Nach der Bauphase stehen die Flächen den Tieren wieder zur Verfügung. Dauerhafte

Habitatverluste – nach Rückbildung der Vegetation – sind nur kleinflächig im Mastfußbereich

vorhanden. Diesen Verlusten stehen zudem die rückgewonnenen Flächen aus den

Rückbaubereichen gegenüber. Die ökologische Funktion der Fortpflanzungs- oder

Ruhestätten wird im räumlichen Zusammenhang weiterhin erfüllt.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 204 von 333

Die Einhaltung der Vermeidungs- und Schutzmaßnahmen wird durch die Ökologische

Baubegleitung sichergestellt (Maßnahme S15). Unter Berücksichtigung der Schutz- und

Vermeidungsmaßnahmen treten keine Verstöße gegen die artenschutzrechtlichen Verbote

des § 44 Abs. 1 i.V.m. Abs. 5 BNatSchG ein.

2.2.3.6.5.3.2.7 Uferschwalbe

Lebensraumansprüche und Vorkommen im Untersuchungsraum

Die Uferschwalbe gilt in Niedersachsen als mittelhäufige Art. Uferschwalben sind für den Bau

ihrer Brutröhren auf frisch entstandene Steilwände angewiesen, daher sind sie mit einer

Unbeständigkeit ihrer Brutgelegenheiten konfrontiert. Brutvorkommen unterliegen daher

schnellen und großräumigen Verlagerungen, die den Eindruck erwecken können, dass es

Bestandsänderungen gibt. In den letzten 50 Jahren sind die Bestände wahrscheinlich relativ

konstant geblieben, Schwerpunktvorkommen erstrecken sich entlang der ausgedehnten

Steilufer der Ostseeküste. Der niedersächsische Bestand in den Jahren 2005-2008 lag bei

11.000-22.000 Brutpaaren. Die Uferschwalbe kommt als Brutvogel im Bereich der

Rückbauleitung vor. Im Untersuchungsraum ist zudem eine Brutkolonie an den Steilwänden

des Sandabbaus südlich von Agathenburg angetroffen worden.

Detailprüfung Uferschwalbe

Die Einrichtung von Arbeitsflächen für den Mast Nr. 26 der Rückbauleitung LH-14-2142 kann

zu einer Gefährdung und/oder Störung von Brutplätzen führen. Während der Bautätigkeit

kann eine Tötung/Verletzung von Individuen nicht ausgeschlossen werden, zudem kann es

zur Aufgabe von Brutplätzen kommen.

Zur Konfliktvermeidung wird die Vermeidungsmaßnahme V03 zum Schutz

planungsrelevanter Offenlandarten festgesetzt. Bauvorbereitende Maßnahmen im Offenland

sind demnach vor Beginn der Brut- und Aufzuchtzeiten, möglichst im Winterhalbjahr,

durchzuführen. Die frühzeitige Entfernung der Habitatstrukturen verhindert, dass

Uferschwalben auf den Arbeitsflächen brüten, so dass der Verlust von Nestern, Eiern und

Jungvögeln vermieden wird. Während der Bauphase gibt es genügend

Ausweichmöglichkeiten für die Brutpaare. Nach Beendigung der Baumaßnahmen und

erfolgter Vegetationsausbildung stehen die Bauflächen wieder als Habitat zu Verfügung.

Sollten die zeitlichen Vorgaben zur Baufeldräumung nicht eingehalten werden können und

Hinweise auf ein aktuelles Vorkommen im Bereich der Trassenführung vorliegen, ist eine

Bauzeitenbeschränkung für die Hauptbrut- und Aufzuchtphase vom 30.04. bis 31.07

einzuhalten. Die ökologische Funktion der Fortpflanzungs- und Ruhestätten im räumlichen

Zusammenhang bleibt erhalten.

Die Ökologische Baubegleitung stellt die Einhaltung der Einschränkungen und Durchführung

der Maßnahmen sicher (Maßnahme S15). Unter Berücksichtigung der Schutz- und

Vermeidungsmaßnahmen treten keine Verstöße gegen die artenschutzrechtlichen Verbote

des § 44 Abs. 1 i.V.m. Abs. 5 BNatSchG ein.

2.2.3.6.5.3.2.8 Mäusebussard

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 205 von 333

Lebensraumansprüche und Vorkommen im Untersuchungsraum

Der Mäusebussard ist eine deutschlandweit verbreitete Art, die in Niedersachsen mittelhäufig

vorkommt. Mäusebussarde bevorzugen offene Landschaften als Nahrungshabitat,

idealerweise mit Bäumen als Nistplatz. Der Bestand in Niedersachsen betrug in den Jahren

2005-2008 10.500-22.000 Brutpaare. Die Bestandszahlen können aber erheblichen

Schwankungen unterliegen. Der Mäusebussard kommt als Brutvogel sowohl im Bereich der

Ersatzneubautrasse als auch im Bereich der Rückbauleitung vor. Gleichzeitig tritt er auch als

Nahrungsgast im Untersuchungsgebiet auf.

Detailprüfung Mäusebussard

Im Rückbaubereich der Leitung LH-14-2142 ist eine Störung und damit verbundenen

Brutplatzaufgabe durch die Einrichtung von Arbeitsflächen an den Masten Nr. 16 und Nr. 22

nicht auszuschließen. Im Bereich um den Mast Nr. 11 der Rückbauleitung LH-14-2146 sind

nördlich des Mastes und in der direkteren Umgebung, ebenso wie bei Mast Nr. 11 der

Leitung LH-14-2153, Störungen nicht auszuschließen.

Zur Vermeidung von Konflikten werden Vermeidungs- und Schutzmaßnahmen festgesetzt.

So ist ein Ausschluss von Bauarbeiten während der Balz-, Brut- und Aufzuchtphasen vom

15.03 bis 15.08 vorgesehen (Maßnahme V05), wenn ein aktuell besetztes Brutrevier im

Trassenbereich angetroffen wird.

Die ökologische Funktion der Fortpflanzungs- oder Ruhestätten des Seeadlers bleibt unter

Beachtung der genannten Maßnahmen im räumlichen Zusammenhang gewahrt, da eine

Störung während der Brut- und Aufzuchtphase durch einen Bauausschluss verhindert wird.

Die Ökologische Baubegleitung stellt die Einhaltung der im LBP formulierten Auflagen,

Einschränkungen und die Durchführung der beschriebenen Maßnahmen sicher (Maßnahme

S15). Unter Berücksichtigung der Schutz- und Vermeidungsmaßnahmen treten keine

Verstöße gegen die artenschutzrechtlichen Verbote des § 44 Abs. 1 i.V.m. Abs. 5 BNatSchG

ein.

2.2.3.6.5.3.2.9 Turmfalke

Lebensraumansprüche und Vorkommen im Untersuchungsraum

Turmfalken zählen zu den nahezu flächendeckend vorkommenden Brutvögeln in

Deutschland. In Niedersachsen gilt die Art als mittelhäufig. Besiedelt werden freie Flächen

mit niedriger oder lückiger Vegetation, auf denen die Vögel jagen können. Als Nistplätze

kommen Bäume, Felswände oder Bauwerke in Frage. In großen Waldgebieten ist die Art

nicht anzutreffen. 2005-2008 wurden in Niedersachsen 6.000-11.000 Brutpaare registriert.

Der Trend ist positiv. Im Untersuchungskorridor nutzt der Turmfalke einen Mast als Nistplatz.

Detailprüfung Turmfalke

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 206 von 333

Eine Gefährdung und Störung eines Brutplatzes der Art ist durch die Einrichtung von

Arbeitsflächen und durch den Mastrückbau im Bereich der Rückbauleitung 2142 bei

Mast Nr. 7 gegeben. Hier brütet der Turmfalke direkt auf dem Mast. Während der

Rückbautätigkeiten ist daher die Tötung/ Verletzung von Tieren möglich.

Aus diesem Grund ist vor dem Rückbau des Mastes rechtzeitig dafür Sorge zu tragen, dass

auf dem Mast keine Brut begonnen wird. Zur Vermeidung der möglichen Konflikte ist bei

aktuellem Vorkommen der Art im Trassenbereich eine Bauausschlusszeit vom 01.05 bis

30.08 zum Schutz der Art vorgesehen (Maßnahme V 05). Durch den Rückbau des Mastes

geht der Brutplatz dauerhaft verloren, es sind aber ausreichende geeignete

Ausweichmöglichkeiten im Raum vorhanden, zumal neue Masten nach Abschluss der

Arbeiten Brutgelegenheiten für den Turmfalken darstellen.

Zusätzlich ist eine Nisthilfe für den Turmfalken unmittelbar nach erfolgter Brut oder im

Vorlauf von mindestens 3 Monaten zum Start der Brutsaison an geeigneter Stelle im Umfeld

des rückzubauenden Mastes Nr. 7 der LH-14-2142 anzubringen. Die ökologische Funktion

der Fortpflanzungs- und Ruhestätten im räumlichen Zusammenhang bleibt somit insgesamt

gewahrt.

Die Ökologische Baubegleitung stellt die Einhaltung der genannten Auflagen und die

Durchführung der Maßnahmen sicher, insbesondere, dass keine Brut auf dem

rückzubauenden Mast begonnen werden kann (Maßnahme S15). Unter Berücksichtigung

der Schutz- und Vermeidungsmaßnahmen treten keine Verstöße gegen die

artenschutzrechtlichen Verbote des § 44 Abs. 1 i.V.m. Abs. 5 BNatSchG ein.

2.2.3.6.5.3.2.10 Teichralle

Lebensraumansprüche und Vorkommen im Untersuchungsraum

Die Teichralle bewohnt Röhrichte und Verlandungszonen. In Niedersachsen sind

strukturreiche Verlandungszonen stehender oder langsam fließender Gewässer der

bevorzugte Lebensraum der Teichralle. Es werden aber auch überflutete Wiesen, Gräben,

Kanäle, Teich oder Seen im Siedlungsbereich als Lebensraum genutzt. Außerhalb der

Brutzeit kann man die Teichralle auch am Rand weiterer Gewässer beobachten. Der

Verbreitungsschwerpunt der verbreiteten Art liegt im Nordwesten, Verbreitungslücken gibt es

im Osten und Süden Niedersachsens. Die Bestandszahlen schwanken, der Trend zeigt aber

eine zunehmende Tendenz. In den Jahren 2005-2008 wurden in Niedersachsen zwischen

7.500 und 15.500 Brutpaare registriert. Die Teichralle kommt als Brutvogel sowohl im

Bereich der Ersatzneubautrasse als auch im Bereich der Rückbauleitung vor.

Detailprüfung Teichralle

Durch die Einrichtung der Arbeitsflächen für den Mast Nr. 1 der Rückbauleitung LH-14-2141

ist eine Gefährdung/Störung von Brutplätzen der Art gegeben. Gleiches gilt für den Mast Nr.

14 der Ersatzneubauleitung. Während der Bauphase kann die Tötung und/oder Verletzung

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 207 von 333

von Individuen, insbesondere Gelegen und Jungtieren, oder die Aufgabe von Brutplätzen

nicht ausgeschlossen werden. Zudem besitzen die Vögel ein mittleres Risiko gegenüber

Leitungskollision.

Um Konflikte zu vermeiden, wurden Vermeidungs- und Schutzmaßnahmen festgelegt.

Gehölze oder Röhrichte als potenzielle Fortpflanzungsstätten sind im Rahmen der

Baufeldfreimachung im Winterhalbjahr, spätestens jedoch bis kurz vor Beginn der Brut- und

Aufzuchtzeit zu entfernen, sodass Teichrallen nicht in den Arbeitsflächen brüten und der

Verlust von Nestern, Eiern und Jungvögeln vermieden werden kann. Während der Bauphase

gibt es genügend Ausweichmöglichkeiten für die Brutpaare. Falls die zeitlichen Vorgaben

nicht eingehalten werden können, ist bei aktuellem Vorkommen der Art während der

Hauptbrut- und Aufzuchtphase vom 15.04. bis 31.07 die Bauzeitbeschränkung

(Bauausschlusszeit) einzuhalten (Maßnahme V04, hier „Teichhuhn“).

Nach der Bauphase stehen die Flächen den Tieren wieder zur Verfügung. Dauerhafte

Habitatverluste – nach Rückbildung der Vegetation – sind nur kleinflächig im Mastfußbereich

vorhanden. Diesen Verlusten stehen zudem die rückgewonnenen Flächen aus den

Rückbaubereichen gegenüber. Die ökologische Funktion der Fortpflanzungs- oder

Ruhestätten wird im räumlichen Zusammenhang weiterhin erfüllt.

Die Teichralle besitzt ein mittleres Risiko gegenüber Leitungskollision. Diesbezüglich

sensible Bereiche werden mit Vogelabweisern ausgestattet, so dass dort ein mögl.

Kollisionsrisiko wirksam vermindert wird (Maßnahme V07). In den Habitatkomplexen 1, 4, 5,

11, 13 und 14 wird die Leitung zudem ohne Ersatz zurückgebaut und das Risiko des

Leitungsanfluges damit weiter reduziert.

Die Einhaltung der Vermeidungs- und Schutzmaßnahmen werden durch die Ökologische

Baubegleitung sichergestellt (Maßnahme S15). Unter Berücksichtigung der Schutz- und

Vermeidungsmaßnahmen treten keine Verstöße gegen die artenschutzrechtlichen Verbote

des § 44 Abs. 1 i.V.m. Abs. 5 BNatSchG ein.

2.2.3.6.5.3.2.11 Feldschwirl

Lebensraumansprüche und Vorkommen im Untersuchungsraum

Der Feldschwirl ist in vielen Landesteilen ein regelmäßiger Brutvogel. In Niedersachsen

besiedelt die mittelhäufige Art offenes Gelände mit einer mind. 20-60 cm hohen Krautschicht

und höheren vorjährigen Stauden, Sträuchern und Einzelbäumen. Seit den 1990er Jahren ist

eine Bestandsabnahme zu beobachten. Zwischen 2002-2010 war eine Zunahme zu

beobachten, aber das ehemalige Niveau wurde nicht wieder erreicht. Arealausweitungen

finden in den küstennahen Marschen statt, dem gegenüber stehen Arealausdünnungen in

küstenfernen Landesteilen. Zwischen 2005-2008 lag der Bestand in Niedersachsen bei

5.000-10.500 Brutpaaren. Der Feldschwirl kommt als Brutvogel sowohl im Bereich der

Ersatzneubautrasse als auch im Bereich der Rückbauleitung vor.

Detailprüfung Feldschwirl

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 208 von 333

Im Bereich der Masten Nr. 5 und 6 der Ersatzneubauleitung und im Arbeitsbereich der

Rückbauleitung nördlich von Mast Nr. 17 und bei Mast Nr. 9 sind während der Bautätigkeiten

die Tötung/Verletzung von Individuen (insbesondere Gelege und Jungtiere) und/oder eine

Brutplatzaufgabe durch Störungen nicht auszuschließen.

Zur Konfliktvermeidung wird die Vermeidungsmaßnahme V03 zum Schutz

planungsrelevanter Offenlandarten festgesetzt. Bauvorbereitende Maßnahmen im Offenland

wie Abschieben des Mutterbodens, Aufbringen der Lasterteilungsplatten oder Mähen von

z.B. Ruderalfluren sind demnach vor Beginn der Brut- und Aufzuchtzeiten, möglichst im

Winterhalbjahr, durchzuführen. Die frühzeitige Entfernung der Habitatstrukturen verhindert,

dass der Feldschwirl auf den Arbeitsflächen brütet, so dass der Verlust von Nestern, Eiern

und Jungvögeln vermieden wird. Während der Bauphase gibt es genügend

Ausweichmöglichkeiten für die Brutpaare. Nach Beendigung der Baumaßnahmen und

erfolgter Vegetationsausbildung stehen die Bauflächen wieder als Habitat zu Verfügung.

Sollten die zeitlichen Vorgaben zur Baufeldräumung nicht eingehalten werden können und

Hinweise auf ein aktuelles Vorkommen im Bereich der Trassenführung vorliegen, ist eine

Bauzeitenbeschränkung für die Hauptbrut- und Aufzuchtphase vom 01.05. bis 15.07

einzuhalten. Die ökologische Funktion der Fortpflanzungs- und Ruhestätten im räumlichen

Zusammenhang bleibt erhalten.

Die Ökologische Baubegleitung stellt die Einhaltung der Einschränkungen und Durchführung

der Maßnahmen sicher (Maßnahme S15). Unter Berücksichtigung der Schutz- und

Vermeidungsmaßnahmen treten keine Verstöße gegen die artenschutzrechtlichen Verbote

des § 44 Abs. 1 i.V.m. Abs. 5 BNatSchG ein.

2.2.3.6.5.3.2.12 Gartenrotschwanz

Lebensraumansprüche und Vorkommen im Untersuchungsraum

Der Gartenrotschwanz ist in Niederachsen eine mittelhäufige Art, die ursprünglich lichte,

aufgelockerte, eher trockene Altholzbestände mit hohem Totholzanteil bewohnt. Mittlerweile

trifft man den Gartenrotschwanz aber auch in Moorbirken- und Bruchwäldern, Hofgehölzen,

Gärten und Parks, sowie in Wallhecken und Alleen mit meist altem Baumbestand an. Die Art

ist als regelmäßiger Brutvogel vor allem im Tiefland, westlich der Weser verbreitet, in den

Börden und im Bergland dagegen nur zerstreut anzutreffen. Größere Verbreitungslücken gibt

es im Weser-Leinebergland. 2005-2008 lag der Bestand in Niedersachsen bei 9.000-20.000

Brutpaaren. Insgesamt gibt es einen positiven, jedoch nicht gesicherten Bestandstrend. Der

Gartenrotschwanz kommt als Brutvogel sowohl im Bereich der Ersatzneubautrasse als auch

im Bereich der Rückbauleitung vor.

Detailprüfung Gartenrotschwanz

Im Bereich des Rückbaus der Leitung LH-14-2142 bei Mast Nr. 8 und 10 sowie nördlich von

Mast Nr. 13 der Ersatzneubauleitung ist es durch die Einrichtung von Arbeitsflächen möglich,

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 209 von 333

dass es zu Tötung/Verletzung von Individuen und der Brutplatzaufgabe durch Störungen

kommt.

Um Konflikte zu vermeiden, wurden Vermeidungs- und Schutzmaßnahmen festgelegt.

Gehölze oder Röhrichte als potenzielle Fortpflanzungsstätten sind im Rahmen der

Baufeldfreimachung im Winterhalbjahr, spätestens jedoch bis kurz vor Beginn der Brut- und

Aufzuchtzeit zu entfernen, sodass Gartenrotschwänze nicht in den Arbeitsflächen brüten und

der Verlust von Nestern, Eiern und Jungvögeln vermieden werden kann. Während der

Bauphase gibt es genügend Ausweichmöglichkeiten für die Brutpaare. Falls die zeitlichen

Vorgaben nicht eingehalten werden können, ist bei aktuellem Vorkommen der Art während

der Hauptbrut- und Aufzuchtphase vom 15.04 bis 15.06 die Bauzeitbeschränkung

(Bauausschlusszeit) einzuhalten (Maßnahme V04).

Nach der Bauphase stehen die Flächen den Tieren wieder zur Verfügung. Dauerhafte

Habitatverluste – nach Rückbildung der Vegetation – sind nur kleinflächig im Mastfußbereich

vorhanden. Diesen Verlusten stehen zudem die rückgewonnenen Flächen aus den

Rückbaubereichen gegenüber. Die ökologische Funktion der Fortpflanzungs- oder

Ruhestätten wird im räumlichen Zusammenhang weiterhin erfüllt.

Die Einhaltung der Vermeidungs- und Schutzmaßnahmen werden durch die Ökologische

Baubegleitung sichergestellt (Maßnahme S15). Unter Berücksichtigung der Schutz- und

Vermeidungsmaßnahmen treten keine Verstöße gegen die artenschutzrechtlichen Verbote

des § 44 Abs. 1 i.V.m. Abs. 5 BNatSchG ein.

2.2.3.6.5.3.2.13 Grauschnäpper

Lebensraumansprüche und Vorkommen im Untersuchungsraum

Der Grauschnäpper ist eine in Niedersachsen häufige Art, die auch Siedlungsbereiche

bewohnt. Bevorzugt werden horizontal wie vertikal stark gegliederte Habitate in Wäldern,

Siedlungen und Grünanlagen mit vielseitigem Angebot an größeren Fluginsekten und

Ansitzmöglichkeiten. Die Bestandszahlen unterliegen Schwankungen, die Tendenz ist jedoch

abnehmend, auch bedingt durch Pestizideinsätze und zunehmende Lebensraumverluste in

Brutgebieten. Verbreitungslücken gibt es in der Lüneburger Heide, im Solling und Harz.

2005-2008 zählten in Niedersachsen 21.000-31.000 Brutpaare zum Bestand. Der

Grauschnäpper kommt als Brutvogel im Bereich der Rückbauleitung vor.

Detailprüfung Grauschnäpper

Im Bereich der Rückbauleitung LH-14-2142 kann es bei Mast Nr. 8 zu Störungen und/oder

Gefährdungen von Brutplätzen des Grauschnäppers kommen. Während der Bautätigkeit

kann nicht ausgeschlossen werden, dass es zur Tötung oder Verletzung von Individuen oder

einer Brutplatzaufgabe kommt.

Um Konflikte zu vermeiden, wurden Vermeidungs- und Schutzmaßnahmen festgelegt.

Gehölze oder Röhrichte als potenzielle Fortpflanzungsstätten sind im Rahmen der

Baufeldfreimachung im Winterhalbjahr, spätestens jedoch bis kurz vor Beginn der Brut- und

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 210 von 333

Aufzuchtzeit zu entfernen, sodass der Grauschnäpper nicht in den Arbeitsflächen brütet und

der Verlust von Nestern, Eiern und Jungvögeln vermieden werden kann. Während der

Bauphase gibt es genügend Ausweichmöglichkeiten für die Brutpaare. Falls die zeitlichen

Vorgaben nicht eingehalten werden können, ist bei aktuellem Vorkommen der Art während

der Hauptbrut- und Aufzuchtphase vom 01.05 – 30.09 die Bauzeitbeschränkung

(Bauausschlusszeit) einzuhalten (Maßnahme V04).

Nach der Bauphase stehen die Flächen den Tieren wieder zur Verfügung. Dauerhafte

Habitatverluste – nach Rückbildung der Vegetation – sind nur kleinflächig im Mastfußbereich

vorhanden. Diesen Verlusten stehen zudem die rückgewonnenen Flächen aus den

Rückbaubereichen gegenüber. Die ökologische Funktion der Fortpflanzungs- oder

Ruhestätten wird im räumlichen Zusammenhang weiterhin erfüllt.

Die Einhaltung der Vermeidungs- und Schutzmaßnahmen werden durch die Ökologische

Baubegleitung sichergestellt (Maßnahme S15). Unter Berücksichtigung der Schutz- und

Vermeidungsmaßnahmen treten keine Verstöße gegen die artenschutzrechtlichen Verbote

des § 44 Abs. 1 i.V.m. Abs. 5 BNatSchG ein.

2.2.3.6.5.3.2.14 Saatkrähe

Lebensraumansprüche und Vorkommen im Untersuchungsraum

Die Saatkrähe besiedelt offene Landschaften, in der Baumgruppen die Anlage von

Brutkolonien ermöglichen und kurz bewachsene Flächen ein reiches Angebot an Boden

bewohnenden Wirbellosen bieten. In Niedersachsen bevorzugt die Art Gebiete mit hohem

Grundwasserstand. Es ist ein positiver Trend zu verzeichnen, allerdings werden nur ca. 30 %

der einstigen Bestandszahlen erreicht. Problematisch für die Saatkrähe sind

Lebensraumverschlechterungen durch Flurbereinigung und zunehmenden Umbruch von

Grün- in Ackerland. In Niedersachsen ist die Saatkrähe ein regelmäßiger Brutvogel,

besonders in flussnahen Lagen wie an der Weser und weiter westlich. Östlich der Leine

beschränkt sich die Verbreitung auf den Raum Braunschweig-Salzgitter. im Nordosten fehlt

die Art. Im Jahr 2008 wurden insgesamt 18.000 Brutpaare registriert. Die Saatkrähe kommt

als Brutvogel im Bereich der Rückbauleitung vor.

Detailprüfung Saatkrähe

Eine Störung eines Brutplatzes der Art ist durch die Einrichtung von Arbeitsflächen im

Bereich der Rückbauleitung LH-14-2146 bei Mast Nr. 18 gegeben. Während der

Bautätigkeiten ist eine Brutplatzaufgabe aufgrund der temporären Störung nicht

auszuschließen.

Zur Vermeidung von Konflikten werden Vermeidungs- und Schutzmaßnahmen festgesetzt.

So ist ein Ausschluss von Bauarbeiten während der Balz-, Brut- und Aufzuchtphasen vom

30.03 bis 30.06 vorgesehen (Maßnahme V05), wenn ein aktuell besetztes Brutrevier im

Trassenbereich angetroffen wird.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 211 von 333

Die ökologische Funktion der Fortpflanzungs- oder Ruhestätten der Saatkrähe bleibt unter

Beachtung der genannten Maßnahmen im räumlichen Zusammenhang gewahrt, da eine

Störung während der Brut- und Aufzuchtphase durch einen Bauausschluss verhindert wird.

Die Ökologische Baubegleitung stellt die Einhaltung der im LBP formulierten Auflagen,

Einschränkungen und die Durchführung der beschriebenen Maßnahmen sicher (Maßnahme

S15). Unter Berücksichtigung der Schutz- und Vermeidungsmaßnahmen treten keine

Verstöße gegen die artenschutzrechtlichen Verbote des § 44 Abs. 1 i.V.m. Abs. 5 BNatSchG

ein.

2.2.3.6.5.3.2.15 Schwarzkehlchen

Lebensraumansprüche und Vorkommen im Untersuchungsraum

Das Schwarzkehlchen besiedelt offenes, gut besonntes und vorwiegend trockenes Gelände

mit niedriger und nicht zu dichter Bodenvegetation, das vereinzelt höhere Warten bietet. Die

Art überwintert überwiegend im Mittelmeerraum. In Niedersachsen liegen die

Verbreitungsschwerpunkte in den Geestgebieten des Westens und im Zentrum des Landes

nördlich des Mittellandkanals. In großflächig bewaldeten Gebieten der Lüneburger Heide

kommt das Schwarzkehlchen nicht vor. Im Süden des Landes, einschließlich der Börden,

kommt die Art nur selten vor. 2005-2008 gab es in Niedersachsen 3.500-7.000 Brutpaare.

Das Schwarzkehlchen kommt als Brutvogel sowohl im Bereich der Ersatzneubautrasse als

auch im Bereich der Rückbauleitung vor.

Detailprüfung Schwarzkehlchen

Durch die Einrichtung der Arbeitsflächen im Bereich der Ersatzneubauleitung bei den Masten

Nr. 5 und Nr. 8 kommt es zu einer Gefährdung und/oder Störung eines Brutplatzes des

Schwarzkehlchens. Es kann nicht ausgeschlossen werden, dass es während der

Bautätigkeit zu einer Tötung/Verletzung von Individuen oder einer Brutplatzaufgabe kommt.

Zur Konfliktvermeidung wird die Vermeidungsmaßnahme V03 zum Schutz

planungsrelevanter Offenlandarten festgesetzt. Bauvorbereitende Maßnahmen im Offenland

wie Abschieben des Mutterbodens, Aufbringen der Lasterteilungsplatten oder Mähen von

z.B. Ruderalfluren sind demnach vor Beginn der Brut- und Aufzuchtzeiten, möglichst im

Winterhalbjahr, durchzuführen. Die frühzeitige Entfernung der Habitatstrukturen verhindert,

dass Schwarzkehlchen auf den Arbeitsflächen brütet, so dass der Verlust von Nestern, Eiern

und Jungvögeln vermieden wird. Während der Bauphase gibt es genügend

Ausweichmöglichkeiten für die Brutpaare. Nach Beendigung der Baumaßnahmen und

erfolgter Vegetationsausbildung stehen die Bauflächen wieder als Habitat zu Verfügung.

Sollten die zeitlichen Vorgaben zur Baufeldräumung nicht eingehalten werden können und

Hinweise auf ein aktuelles Vorkommen im Bereich der Trassenführung vorliegen, ist eine

Bauzeitenbeschränkung für die Hauptbrut- und Aufzuchtphase vom 01.03. bis 31.07

einzuhalten. Die ökologische Funktion der Fortpflanzungs- und Ruhestätten im räumlichen

Zusammenhang bleibt erhalten.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 212 von 333

Die Ökologische Baubegleitung stellt die Einhaltung der Einschränkungen und Durchführung

der Maßnahmen sicher (Maßnahme S15). Unter Berücksichtigung der Schutz- und

Vermeidungsmaßnahmen treten keine Verstöße gegen die artenschutzrechtlichen Verbote

des § 44 Abs. 1 i.V.m. Abs. 5 BNatSchG ein.

2.2.3.6.5.3.2.16 Teichrohrsänger

Lebensraumansprüche und Vorkommen im Untersuchungsraum

In Niedersachsen liegt der Schwerpunkt der Art an der Küste, den Unterläufen von Ems,

Weser und Elbe. Im Harz, Weserbergland und im Lingener Land kommt die Art selten bis gar

nicht vor. Teichrohrsänger sind Bewohner der Röhrichte und Verlandungszonen, die Art

kommt besonders an größeren natürlichen und künstlichen Gewässern in Küstennähe und in

den Flussniederungen vor. Oftmals reichen schon wenige Quadratmeter Schilf oder 2 - 3 m

schmale Schilfstreifen aus, damit die Teichrohrsänger sich ansiedeln. Die Art ist flexibel und

weicht, wenn nötig, auch auf ähnliche Strukturen wie Raps, Brennnesseln oder Disteln aus.

In den Jahren 2005 - 2008 wurden in Niedersachsen 12.000 - 26.000 Brutpaare registriert.

Der Teichrohrsänger kommt als Brutvogel sowohl im Bereich der Ersatzneubautrasse als

auch im Bereich der Rückbauleitung vor.

Detailprüfung Teichrohrsänger

Aufgrund der Einrichtung von Arbeitsflächen im Bereich der Neubauleitung bei Mast Nr. 17

sowie im Bereich der Rückbauleitungen LH-14-2142 bei Mast Nr. 12 und LH-14-2146 bei

den Masten Nr. 1 und 4 können während der Bautätigkeiten Tötungen/Verletzungen von

Individuen und eine Brutplatzaufgabe durch Störungen nicht ausgeschlossen werden.

Um Konflikte zu vermeiden, wurden Vermeidungs- und Schutzmaßnahmen festgelegt.

Gehölze oder Röhrichte als potenzielle Fortpflanzungsstätten sind im Rahmen der

Baufeldfreimachung im Winterhalbjahr, spätestens jedoch bis kurz vor Beginn der Brut- und

Aufzuchtzeit zu entfernen, sodass die Teichrohrsänger nicht in den Arbeitsflächen brüten

und der Verlust von Nestern, Eiern und Jungvögeln vermieden werden kann. Während der

Bauphase gibt es genügend Ausweichmöglichkeiten für die Brutpaare. Falls die zeitlichen

Vorgaben nicht eingehalten werden können, ist bei aktuellem Vorkommen der Art während

der Hauptbrut- und Aufzuchtphase vom 15.05 bis 31.07 die Bauzeitbeschränkung

(Bauausschlusszeit) einzuhalten (Maßnahme V04).

Nach der Bauphase stehen die Flächen den Tieren wieder zur Verfügung. Dauerhafte

Habitatverluste – nach Rückbildung der Vegetation – sind nur kleinflächig im Mastfußbereich

vorhanden. Diesen Verlusten stehen zudem die rückgewonnenen Flächen aus den

Rückbaubereichen gegenüber. Die ökologische Funktion der Fortpflanzungs- oder

Ruhestätten wird im räumlichen Zusammenhang weiterhin erfüllt.

Die Einhaltung der Vermeidungs- und Schutzmaßnahmen werden durch die Ökologische

Baubegleitung sichergestellt (Maßnahme S15). Unter Berücksichtigung der Schutz- und

Vermeidungsmaßnahmen treten keine Verstöße gegen die artenschutzrechtlichen Verbote

des § 44 Abs. 1 i.V.m. Abs. 5 BNatSchG ein.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 213 von 333

2.2.3.6.5.3.2.17 Wiesenpiper

Lebensraumansprüche und Vorkommen im Untersuchungsraum

Wiesenpiper zählen zu den Wiesenvögeln. Sie benötigen offene Lebensräume mit zumindest

stellenweise feuchten Böden und einer Krautschicht, die ausreichend Deckung bei der

Nahrungssuche bietet. Zum Nisten bevorzugt die Art Mulden oder Unebenheiten im Boden.

Generell werden gehölzarme Gebiete (z. B. Hochmoore, Feuchtwiesen oder Salzwiesen,

Dünen, Ackerland) vom Wiesenpiper bevorzugt. Die Besiedlungsdichte schwankt zum Teil

stark. Die größten Dichten finden sich in den Watten und Marschen, in der Diepholzer

Moorniederung und bei Bremen. 11.500-23.000 Brutpaare wurden in den Jahren 2005-2008

in Niedersachsen registriert. Der Wiesenpiper kommt als Brutvogel sowohl im Bereich der

Ersatzneubautrasse als auch im Bereich der Rückbauleitung vor.

Detailprüfung Wiesenpiper

Die Einrichtung der Arbeitsflächen bei Mast Nr. 7 der Neubauleitung kann eine

Störung/Gefährdung eines Brutplatzes bedeuten, da während der Bautätigkeit nicht

ausgeschlossen werden kann, dass es zur Tötung/Verletzung von Individuen und einer

Brutplatzaufgabe durch die baubedingten, temporären Störungen kommt.

Zur Konfliktvermeidung wird die Vermeidungsmaßnahme V03 zum Schutz

planungsrelevanter Offenlandarten festgesetzt. Bauvorbereitende Maßnahmen im Offenland

wie Abschieben des Mutterbodens, Aufbringen der Lasterteilungsplatten oder Mähen von

z.B. Ruderalfluren sind demnach vor Beginn der Brut- und Aufzuchtzeiten, möglichst im

Winterhalbjahr, durchzuführen. Die frühzeitige Entfernung der Habitatstrukturen verhindert,

dass Wiesenpieper auf den Arbeitsflächen brütet, so dass der Verlust von Nestern, Eiern und

Jungvögeln vermieden wird. Während der Bauphase gibt es genügend

Ausweichmöglichkeiten für die Brutpaare. Nach Beendigung der Baumaßnahmen und

erfolgter Vegetationsausbildung stehen die Bauflächen wieder als Habitat zu Verfügung.

Sollten die zeitlichen Vorgaben zur Baufeldräumung nicht eingehalten werden können und

Hinweise auf ein aktuelles Vorkommen im Bereich der Trassenführung vorliegen, ist eine

Bauzeitenbeschränkung für die Hauptbrut- und Aufzuchtphase vom 01.04. bis 30.06

einzuhalten. Die ökologische Funktion der Fortpflanzungs- und Ruhestätten im räumlichen

Zusammenhang bleibt erhalten.

Die Ökologische Baubegleitung stellt die Einhaltung der Einschränkungen und Durchführung

der Maßnahmen sicher (Maßnahme S15). Unter Berücksichtigung der Schutz- und

Vermeidungsmaßnahmen treten keine Verstöße gegen die artenschutzrechtlichen Verbote

des § 44 Abs. 1 i.V.m. Abs. 5 BNatSchG ein.

2.2.3.6.5.3.2.18 Haubentaucher

Lebensraumansprüche und Vorkommen im Untersuchungsraum

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 214 von 333

Haubentaucher sind Schwimmvögel. Sie besiedeln Stillgewässer ab einer Größe von 1 ha,

sowie langsam fließende Gewässer mit gutem Fischbestand. Darüber hinaus benötigen sie

Röhrichte, Schwimmblattpflanzen oder überhängende Äste für den Bau ihrer schwimmenden

Nester. Der Bestand in Niedersachsen ist zunehmend. Verbreitungsschwerpunkte liegen hier

an Ems und Weser, auf dem Dümmer und dem Steinhuder Meer sowie südlich der Aller bis

an den nördlichen Rand des Harzes. 2005 - 2008 lag der Bestand in Niedersachen bei

1.600 - 2.600 Brutpaaren. Der Haubentaucher kommt als Brutvogel sowohl im Bereich der

Ersatzneubautrasse als auch im Bereich der Rückbauleitung vor.

Detailprüfung Haubentaucher

Im Bereich des Mast Nr. 16 der Neubauleitung kann es durch die Einrichtung von

Arbeitsflächen zur Gefährdung und/oder Störung von Brutplätzen kommen. Insbesondere

während der Bautätigkeit ist nicht auszuschließen, dass es zu Tötung/Verletzung von

Individuen oder einer Brutplatzaufgabe kommt. Zudem besitzen die Vögel ein mittleres

Risiko gegenüber Leitungskollision.

Um Konflikte zu vermeiden, wurden Vermeidungs- und Schutzmaßnahmen festgelegt.

Gehölze oder Röhrichte als potenzielle Fortpflanzungsstätten sind im Rahmen der

Baufeldfreimachung im Winterhalbjahr, spätestens jedoch bis kurz vor Beginn der Brut- und

Aufzuchtzeit zu entfernen, sodass Haubentaucher nicht in den Arbeitsflächen brüten und der

Verlust von Nestern, Eiern und Jungvögeln vermieden werden kann. Während der Bauphase

gibt es genügend Ausweichmöglichkeiten für die Brutpaare. Falls die zeitlichen Vorgaben

nicht eingehalten werden können, ist bei aktuellem Vorkommen der Art während der

Hauptbrut- und Aufzuchtphase vom 01.04 bis 30.08 die Bauzeitbeschränkung

(Bauausschlusszeit) einzuhalten (Maßnahme V04).

Nach der Bauphase stehen die Flächen den Tieren wieder zur Verfügung. Dauerhafte

Habitatverluste – nach Rückbildung der Vegetation – sind nur kleinflächig im Mastfußbereich

vorhanden. Diesen Verlusten stehen zudem die rückgewonnenen Flächen aus den

Rückbaubereichen gegenüber. Die ökologische Funktion der Fortpflanzungs- oder

Ruhestätten wird im räumlichen Zusammenhang weiterhin erfüllt.

Der Haubentaucher besitzt ein mittleres Risiko gegenüber Leitungskollision. Diesbezüglich

sensible Bereiche werden mit Vogelabweisern ausgestattet, so dass dort ein mögl.

Kollisionsrisiko wirksam vermindert wird (Maßnahme V07). In den Habitatkomplexen 1, 4, 5,

11, 13 und 14 wird die Leitung zudem ohne Ersatz zurückgebaut und das Risiko des

Leitungsanfluges damit weiter reduziert.

Die Einhaltung der Vermeidungs- und Schutzmaßnahmen wird durch die Ökologische

Baubegleitung sichergestellt (Maßnahme S15). Unter Berücksichtigung der Schutz- und

Vermeidungsmaßnahmen treten keine Verstöße gegen die artenschutzrechtlichen Verbote

des § 44 Abs. 1 i.V.m. Abs. 5 BNatSchG ein.

2.2.3.6.5.3.2.19 Wasserralle

Lebensraumansprüche und Vorkommen im Untersuchungsraum

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 215 von 333

Die Wasserralle ist eine Röhrichte und Verlandungszonen bewohnende Art, die als Brutvogel

in großflächigen, flach überstauten Schilfröhrichten an Fließgewässern und besonders an

großen Flachwasserseen, wie Dümmer und Steinhuder Meer, vorkommt.

Verbreitungsschwerpunkte sind weiterhin Mittelelbe und Unterweser sowie ehemalige

Klärteiche in Südostniedersachsen. Zum Überwintern zieht die Art nach Südwesteuropa, ein

geringer Anteil verbleibt im Brutgebiet. In den Jahren 2005-2008 gab es 1.300-2.200

Brutreviere in Niedersachsen. Die Wasserralle kommt als Brutvogel sowohl im Bereich der

Ersatzneubautrasse als auch im Bereich der Rückbauleitung vor.

Detailprüfung Wasserralle

Die Arbeitsflächen des Mast Nr. 17 der Neubauleitung können Störungen/Gefährdungen von

Brutplätzen verursachen. Zudem kann nicht ausgeschlossen werden, dass es während der

Bautätigkeiten zur Tötung/Verletzung von Individuen oder zur Brutplatzaufgabe (durch die

baubedingten Störungen) kommt. Zudem besitzt die Wasserralle ein mittleres Risiko

gegenüber Leitungskollision.

Um Konflikte zu vermeiden, wurden Vermeidungs- und Schutzmaßnahmen festgelegt.

Gehölze oder Röhrichte als potenzielle Fortpflanzungsstätten sind im Rahmen der

Baufeldfreimachung im Winterhalbjahr, spätestens jedoch bis kurz vor Beginn der Brut- und

Aufzuchtzeit zu entfernen, sodass Wasserrallen nicht in den Arbeitsflächen brüten und der

Verlust von Nestern, Eiern und Jungvögeln vermieden werden kann. Während der Bauphase

gibt es genügend Ausweichmöglichkeiten für die Brutpaare. Falls die zeitlichen Vorgaben

nicht eingehalten werden können, ist bei aktuellem Vorkommen der Art während der

Hauptbrut- und Aufzuchtphase vom 01.04 bis 30.06 die Bauzeitbeschränkung

(Bauausschlusszeit) einzuhalten (Maßnahme).

Nach der Bauphase stehen die Flächen den Tieren wieder zur Verfügung. Dauerhafte

Habitatverluste – nach Rückbildung der Vegetation – sind nur kleinflächig im Mastfußbereich

vorhanden. Diesen Verlusten stehen zudem die rückgewonnenen Flächen aus den

Rückbaubereichen gegenüber. Die ökologische Funktion der Fortpflanzungs- oder

Ruhestätten wird im räumlichen Zusammenhang weiterhin erfüllt.

Die Teichralle besitzt ein mittleres Risiko gegenüber Leitungskollision. Diesbezüglich

sensible Bereiche werden mit Vogelabweisern ausgestattet, so dass dort ein mögl.

Kollisionsrisiko wirksam vermindert wird (Maßnahme V07). In den Habitatkomplexen 1, 4, 5,

11, 13 und 14 wird die Leitung zudem ohne Ersatz zurückgebaut und das Risiko des

Leitungsanfluges damit weiter reduziert.

Die Einhaltung der Vermeidungs- und Schutzmaßnahmen wird durch die Ökologische

Baubegleitung sichergestellt (Maßnahme S15). Unter Berücksichtigung der Schutz- und

Vermeidungsmaßnahmen treten keine Verstöße gegen die artenschutzrechtlichen Verbote

des § 44 Abs. 1 i.V.m. Abs. 5 BNatSchG ein.

2.2.3.6.5.3.2.20 Weißstorch (Ciconia ciconia), Wanderfalke (Falco peregrinus), Uhu (Bubo
bubo), Wachtelkönig (Crex crex) und Wachtel (Coturnix coturnix)

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 216 von 333

Vorkommen im Untersuchungsraum

Weißstorch (Ciconia ciconia), Wanderfalke (Falco peregrinus), Uhu (Bubo bubo),

Wachtelkönig (Crex crex) und Wachtel (Coturnix coturnix) kommen als Brutvögel in den

kollisionssensiblen Habitatkomplexen (Nr. 2, 3, 4, 9, 10 und 12) vor. In trassennahen

Bereichen wurden sie nicht nachgewiesen.

Detailprüfung

Die Arten weisen ein mittleres bis sehr hohes artspezifisches Kollisionsrisiko auf. In den

Habitatkomplexen 2, 3, 9, 10 und 12 wird das Kollisionsrisiko durch Markierung von

Erdseilen wirksam verringert (Maßnahme V07). Im Habitatkomplex 4 werden die

Bestandsleitungen zudem ersatzlos zurückgebaut und das Risiko des Leitungsanfluges

damit weiter reduziert.

Die Einhaltung der Vermeidungsmaßnahme wird durch die Ökologische Baubegleitung

sichergestellt (Maßnahme S15). Unter Berücksichtigung der Schutz- und

Vermeidungsmaßnahmen treten keine Verstöße gegen die artenschutzrechtlichen Verbote

des § 44 Abs. 1 i.V.m. Abs. 5 BNatSchG ein.

2.2.3.7 Waldrechtliche Belange

Der Landkreis Stade gehört mit einem Waldanteil von nur 6 % zu den besonders waldarmen

Gebieten Niedersachsens. Aus diesem Grund wurde die ca. 11 km lange Leitung weit

überwiegend außerhalb von Wäldern und über landwirtschaftlich genutzte Flächen trassiert.

In einigen Bereichen war jedoch die Inanspruchnahme von Waldflächen und forstrechtlich

dem Waldbegriff entsprechenden Gehölzbeständen unumgänglich.

Wald im Sinne des BWaldG ist jede mit Forstpflanzen bestockte Grundfläche

(vgl. § 2 Abs. 1 BWaldG). Eine gesetzliche Mindestgröße wird nicht definiert. Das NWaldLG

konkretisiert den Waldbegriff jedoch weiter als mit Waldbäumen bestockte Grundfläche, die

aufgrund ihrer Größe und Baumdichte einen Naturhaushalt mit eigenem Binnenklima

aufweist (§ 2 Abs. 3 NWaldLG).

Die Wälder im Einwirkbereich des Vorhabens wurden erfasst und fachgutachterlich

entsprechend der Waldfunktionen nach den Ausführungsbestimmungen zum NWaldLG

bewertet (s. Forstfachliches Gutachten sowie den Anhang „Waldaufnahmebelege zu den

Waldflächen Nr. 01-09). Der erforderliche Kompensationsumfang im Falle einer

Waldumwandlung bemisst sich im Wesentlichen nach dem forstfachlichen Wert des

jeweiligen Bestandes, hat jedoch mindestens in gleicher Flächengröße zur Waldumwandlung

zu erfolgen (vgl. § 8 Abs. 4 NWaldLG)

Vorhabenbezogene dauerhafte Waldumwandlungen resultieren einerseits aus der

Flächeninanspruchnahme im Bereichen der geplanten Maststandorte. Auf diesen Flächen ist

eine auf Dauer angelegte Nutzungsänderung – Nutzung als Maststandort – gegeben.

Ebenso dauerhafte und damit ausgleichspflichtige Waldumwandlungen resultieren zudem

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 217 von 333

auch aus der Querung (Überspannung mit Wuchshöhenbegrenzung der „unterständigen“

Bestände) von Waldbereichen.

Befristete und damit keine Waldumwandlungen finden in Bereichen des Arbeitsstreifens oder

in temporär genutzten Zuwegungen bzw. Bauflächen statt. Diese Bereiche werden nach

Abschluss der Arbeiten zur Leitungsverlegung zur Wiederherstellung der Waldeigenschaft

wieder bepflanzt. Auf den lediglich bauzeitlich in Anspruch genommenen Flächen wird die

Waldeigenschaft folglich nicht nachhaltig beeinträchtigt.

Mit dem Vorhaben der 380-kV-Leitung sind der dauerhafte Verlust und die dauerhafte

Nutzungsbeschränkung von insgesamt 21.228 m² Waldflächen verbunden. Diese

Beeinträchtigungen erfüllen den Tatbestand einer Waldumwandlung im Sinne des

§ 8 Abs. 1 NWaldLG. Unter Berücksichtigung des forstfachlichen Wertes der Bestände ergibt

sich ein Ersatzaufforstungsbedarf von 26.122 m². Die Genehmigungsvoraussetzung des

§ 8 Abs. 4 NWaldLG, nach der eine Waldumwandlung nur mit der Auflage einer

Ersatzaufforstung genehmigt werden soll, die den in § 1 Nr. 1 NWaldLG genannten

Waldfunktionen entspricht, wird mit der nachfolgenden Maßnahme erfüllt:

- Entwicklung naturnaher, standorttypischer Waldbestände auf 4,9110 ha im Bereich

Wiepenkathen (Maßnahme K01)

2.2.3.8 Wasserrechtliche Belange

Das planfestgestellte Vorhaben entspricht bei Beachtung der festgestellten Maßnahmen und

Nebenbestimmungen bzw. Auflagen den Belangen der Wasserwirtschaft und des Gewässer-

schutzes. Durch die Errichtung und den Betrieb der Leitung, sowie durch die

Rückbaumaßnahmen sind keine schädlichen, durch Nebenbestimmungen nicht vermeidbare

oder nicht ausgleichbare Gewässerveränderungen zu erwarten.

Oberflächengewässer sind durch die Freileitung nicht direkt betroffen, sie werden lediglich

überspannt und stehen somit außerhalb des Wirkungsbereiches der geplanten Maßnahmen.

Es sind auch keine Maststandorte in Oberflächengewässern oder in deren Uferbereich

geplant. Es sind keine Beeinträchtigungen des Wasserhaushaltes durch das Vorhaben zu

erwarten.

Für die erlaubten Gewässerbenutzungen sind die einschlägigen Vorschriften des NWG und

des WHG mit den dazu ergangenen Rechtsvorschriften maßgebend, soweit in diesem

Beschluss keine abweichenden Regelungen getroffen werden.

Verunreinigungen des Grundwassers durch Schadstoffeinträge sind bei Einhaltung der Vor-

schriften für Erdarbeiten beim Umgang mit gefährdenden Stoffen nicht zu erwarten.

Für evtl. im Zuge der Baudurchführung notwendig werdende Grundwasserhaltungen ist ein

Wasserhaltungskonzept mit Angabe der Berechnungen und Abschätzungen, vor allem zur

Menge des geförderten Grundwassers, vor Baubeginn der Planfeststellungsbehörde und der

unteren Wasserbehörde zur weiteren Abstimmung vorzulegen. Hinsichtlich der

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 218 von 333

Notwendigkeit von wasserrechtlichen Erlaubnissen wird auf Ziffer 1.1.3.2.7 dieses

Beschlusses hingewiesen.

Beeinträchtigungen durch die mit dem Vorhaben verbundenen Bauarbeiten sind unter

Beachtung ggfls. erforderlicher temporärer Oberflächen- und

Grundwasserhaltungsmaßnahmen nicht zu erwarten. Lage und Form der temporären

Arbeitsflächen sind so einrichtbar, dass nach Maßgabe der örtlichen Verhältnisse zum

Zeitpunkt der Baumaßnahme eine Inanspruchnahme von Oberflächengewässer vermieden

wird.

Erhebliche Beeinträchtigungen der Oberflächengewässer sowie des Grundwassers

entstehen durch die geplanten Maßnahmen somit nicht.

2.2.3.9 Kommunale Belange

Gemeinden können in ihrer Planungshoheit aus Art. 28 Abs. 2 GG beeinträchtigt werden,

wenn ein Vorhaben der Fachplanung eine hinreichend bestimmte Planung nachhaltig stört,

wesentliche Teile des Gemeindegebiets einer durchsetzbaren Planung entzieht oder wenn

kommunale Einrichtungen durch das Vorhaben erheblich beeinträchtigt werden. Die bloße

Einschränkung der ungehinderten planerischen Entfaltungsmöglichkeit genügt hierfür

nicht.163 Hieraus folgt, dass eine Gemeinde nicht bloße Planungsabsichten behaupten kann.

Gemeinden haben keinen Anspruch auf Offenhalten ihrer Bauleitplanung. Aus dem Vorrang

der Fachplanung gem. § 38 BauGB folgt vielmehr, dass eine Gemeinde ihre Bauleitplanung

gegebenenfalls auch an planfestgestellte Fachplanungsvorhaben anpassen muss. Die

Planfeststellungsbehörde muss jedoch auf noch nicht verfestigte, aber konkrete

Planungsabsichten einer Gemeinde abwägend Rücksicht nehmen, sodass von der

Gemeinde konkret in Betracht gezogene städtebauliche Planungsmöglichkeiten durch die

Fachplanung nicht in unnötigerweise „verbaut“ werden.

Soweit Gemeinden auf verfestigte bzw. zumindest konkrete Planungen hingewiesen haben

bzw. diese bekannt sind, wurden sie im Falle von Flächennutzungsplänen gemäß § 7 BauGB

beachtet bzw. im Übrigen abwägend berücksichtigt. Es ist nicht ersichtlich, dass die

Errichtung der 380-kV-Leitung die grundsätzlichen Möglichkeiten zur kommunalen Planung,

insbesondere Bauleitplanung, unverhältnismäßig be- oder gar verdrängen wird. Die Leitung

quert die Randlage von geplanten bzw. noch nicht bebauten Gewerbeflächen. Mit der

Höchstspannungsleitung sind lediglich kleinflächige Versiegelungen und kaum

Inanspruchnahmen verbunden, die die Art der Nutzungen als Gewerbegebiet nicht

ausschließt, sondern allenfalls eine geringfügige Abweichung beinhaltet.

Darüber hinaus wirkt sich der Rückbau der 220-kV-Leitungen entlastend für

Siedlungsbereiche und Gewerbe- und Industriegebiete aus.

163 VGH-Baden-Württemberg – Urteil, 1 S 2842/88 vom 06.11.1989, BVerwG, Beschluss vom
26.02.1990 Az. 4 B 31/90.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 219 von 333

2.2.3.10 Private Belange

Das Vorhaben ist mit den privaten Belangen, insbesondere auch hinsichtlich des

Gesundheitsschutzes und Eigentumsschutzes aus Art 14 GG vereinbar. Bei der Abwägung

sind jene privaten Belange zu berücksichtigen, auf die sich das Vorhaben unmittelbar und

mittelbar auswirken. Sofern individuelle Betroffenheiten geltend gemacht worden sind, sind

diese unter Ziffer 2.3.2 unter der jeweiligen Identifikationsnummer gewürdigt worden.

Soweit gesundheitliche Beeinträchtigungen durch die elektrischen und magnetischen Felder

sowie Beeinträchtigungen durch Lärm befürchtet werden, verweist die

Planfeststellungsbehörde auf die Ausführungen zu den Immissionen, mit denen die

vorgetragenen Bedenken bereits in die Abwägung eingestellt worden sind.

Für das planfestgestellte Vorhaben wird privates Eigentum für die Errichtung von

Freileitungsmasten, zur Absicherung des Schutzstreifens und für Zuwegungen zu den

Masten und Schutzstreifen dauerhaft in Anspruch genommen. Zudem werden für die Dauer

der Bauausführung und für den Rückbau der Masten der 220-kV-Leitungen Flächen von

Flurstücken vorübergehend für temporäre Zuwegungen, für Baustelleneinrichtungsflächen

sowie für das Freileitungsprovisorium in Anspruch genommen. Die notwendigen

Baustelleneinrichtungs- und Arbeitsflächen liegen überwiegend innerhalb der Schutzstreifen

in unmittelbarer Anbindung zu den Maststandorten. In diesen Fällen ist eine weitergehende

Flächeninanspruchnahme für Baufelder nicht erforderlich. Ansonsten liegen die

Arbeitsflächen in unmittelbarer Nähe zu den Maststandorten beidseitig angrenzend an die

Schutzstreifen bzw. im Bereich der rückzubauenden 220-kV-Freileitungsmasten. Die in

Anspruch genommenen Flurstücke sind einschließlich der genauen Flächen in Größe und

Örtlichkeit den Lage- und Grunderwerbspläne (Anlage 7.1 bis 7.5) sowie dem

Grunderwerbsverzeichnis (Anlage 14.1 bis 14.5) zu entnehmen.

Ein völliger Entzug des Eigentums durch das Vorhaben ist nicht erforderlich. Es werden

jedoch beschränkt persönliche Dienstbarkeiten gem. §§ 1090 ff. BGB für die dauerhaften

Zuwegungen, die Maststandorte sowie die im Schutzbereich der Leitung liegenden Flächen

in das Grundbuch eingetragen. Dies ermöglicht der Vorhabenträgerin die fremden

Grundstücke zu nutzen und so die Leitung zu errichten und in Betrieb zu nehmen. Die

Dienstbarkeit gestattet der Vorhabenträgerin die Inanspruchnahme des Grundstücks durch

Betreten und Befahren, Baugrunduntersuchung, Mastgründung, -montage,

Korrosionsschutzarbeiten, sowie die Nutzung des Grundstücks während des

Leitungsbetriebs zu Kontrollzwecken, Inspektions- und Instandsetzungsarbeiten. Diese

Dienstbarkeiten werden von der Vorhabenträgerin in Geld entschädigt. Für die

vorübergehend in Anspruch genommenen Flächen ist eine Eintragung in das Grundbuch

nicht erforderlich.

Lediglich zwei Grundstücke entlang der rückzubauenden 220-kV-Leitungen befinden sich im

Eigentum der Vorhabenträgerin. Im Hinblick auf die übrigen betroffenen Grundstücke vor

allem entlang der neu zu errichtenden 380-kV-Leitung findet durch die Belastung im

Grundbuch ein Eingriff in das Eigentum von Dritten i.S.v. Art 14 Abs. 1 GG statt. Zu den

abwägungserheblichen Belangen gehört das durch Art. 14 Abs. 1 GG geschützte

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 220 von 333

Eigentum.164 Jede vorhabenbedingte Inanspruchnahme von privaten Grundstücken,

unabhängig von ihrer Nutzung, stellt grundsätzlich einen bedeutsamen Eingriff für den

betroffenen Grundeigentümer dar. In der Abwägung ist daher das Bestandsinteresse des

Eigentümers zu berücksichtigen, sein Grundstück behalten und in der bisherigen Weise

nutzen zu können.

Allerdings ist das Interesse des Eigentümers am Erhalt seiner Eigentumssubstanz bei

Vorhaben, die dem öffentlichen Interesse dienen, nicht absolut geschützt. Das Eigentum

kann daher, wie andere abwägungserhebliche Belange, im konkreten Fall zugunsten anderer

Belange zurückgestellt werden.

Das Interesse der Allgemeinheit an der Verwirklichung der hier notwendigen Maßnahme,

nämlich der öffentlichen Daseinsversorge als Stromversorgung, überwiegt in Bezug auf die

für die Betroffenen ergebenen Nachteile für das Eigentum. Das Vorhaben kann ohne die

Inanspruchnahme von privaten Grundstücken nicht realisiert werden. Die

Eigentumsinanspruchnahme Dritter ist gerechtfertigt, da die für das Vorhaben sprechenden

Gesichtspunkte einer möglichst sicheren, preisgünstigen, verbraucherfreundlichen,

effizienten und umweltverträglichen leitungsgebundenen Versorgung der Allgemeinheit mit

Strom (vgl. § 1 Abs. 1 EnWG) ein derart hohes Gewicht aufweisen.

Das geplante Vorhaben erfordert zwangsläufig die Inanspruchnahme von privatem Eigentum

für die Errichtung der Freileitungsmasten, für die erforderlichen Schutzstreifen sowie für den

Rückbau der 220-kV-Freileitungsmasten. Im Hinblick auf die enteignungsrechtliche

Vorwirkung der Planfeststellung gem. §§ 45 Abs.1, 45 a EnWG muss der Beschluss den

Anforderungen an eine Enteignung nach Art. 14 Abs. 3 GG genügen.

Mit der Planfeststellung selbst wird nicht der Eigentumsübergang an den für das Vorhaben

benötigten Grundstücken bewirkt, es wird vielmehr nur über die Zulässigkeit der Enteignung

für das planfestgestellte Vorhaben entschieden. Mit einem rechtmäßigen

Planfeststellungsbeschluss wird das Abwehrrecht des Eigentümers aus Art. 14 Abs. 3 GG

überwunden und in ein Entschädigungsrecht gewandelt. Im Hinblick auf den Eingriff in das

private Eigentum hat die Planfeststellungsbehörde sämtliche berührte öffentliche und private

Belange umfassend abgewogen. Das Vorhaben dient dem Allgemeinwohl, nämlich der

Stromversorgung, und rechtfertigt dadurch eine Enteignung nach Art. 14 Abs. 3 GG. Eine

Enteignung zugunsten eines privatrechtlichen Unternehmens ist dann zulässig, wenn diesem

durch Gesetz oder aufgrund eines Gesetzes die Erfüllung einer dem Gemeinwohl dienenden

Aufgabe zugewiesen wurde und zudem sichergestellt ist, dass es zum Nutzen der

Allgemeinheit geführt wird. Die privatrechtlichen Übertragungsnetzbetreiber haben nach

§§ 12 Abs. 1, 2 Abs. 1 EnWG die Allgemeinheit mit Elektrizität und Gas zu versorgen und

tragen daher zur Daseinsvorsorge bei. Die Entziehung oder Beschränkung von

Grundeigentum oder von Rechten an Grundeigentum ist im Wege der Enteignung gem.

§ 45 Abs. 1 Nr. 1 EnWG dann zulässig, wenn dies zur Durchführung eines planfestgestellten

BBPlG-Vorhabens erforderlich ist. Durch die 380-kV-Leitung Stade – Landesbergen,

Teilabschnitt: Raum Stade soll die Versorgungszuverlässigkeit im Raum Stade dauerhaft

164 BVerwG, Beschluss vom 22.01.2014, Az.: 4 B 58/13.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 221 von 333

erhalten bleiben, mithin handelt es sich um ein Vorhaben i.S.v. § 45 Abs. 1 i.V.m. § 43 Abs. 1

Nr. 1 EnWG. Es wird auf die obigen Ausführungen unter Ziffer 2.2.3.1 verwiesen. Die Art und

die Höhe der Entschädigung für die Enteignung werden im gesonderten Entschädigungs-

und Enteignungsverfahren nach dem Niedersächsischen Enteignungsgesetz (NEG) geregelt.

Im Rahmen der Abwägung wurde geprüft, ob die Eingriffe in das private Eigentum gemindert

hätten werden können. Hierbei wurden auch Alternativen in die Abwägung eingestellt, durch

die ein geringerer Eingriff in das Eigentum der betroffenen Grundstücke verbunden wäre.

Bereits während der Planungsphase des Vorhabens wurde geprüft, ob die Eingriffe in das

Eigentum bzw. die Beeinträchtigungen, die sich für die Nutzungsmöglichkeiten der

betreffenden Grundstücke ergeben, hätten gemindert werden können. Sofern es aus

technischen und topographischen Sicht möglich war und einer Verschiebung nicht

anderweitige Gründe entgegengestanden haben, ist die Vorhabenträgerin den gewünschten

Änderungen der Maststandorte und Zuwegungen nachgekommen. Die Änderungen sind als

Deckblätter in das Planfeststellungsverfahren eingebracht worden. In den meisten Fällen war

eine Mastverschiebung jedoch nicht möglich. Im Übrigen sind die Maststandorte bereits so

platziert worden, dass die Beeinträchtigungen so gering wie möglich gehalten wurden. So

wurde versucht, dass auf einem Grundstück nur jeweils ein Mast, möglichst an bestehende

Nutzungsgrenzen, platziert wird.

Die Inanspruchnahme ist in dem vorgesehenen Umfang ausreichend und notwendig.

Weitere Reduzierungen der Flächeninanspruchnahme durch den Verzicht auf Maststandorte

oder durch eine andere Trassenverschiebung sind nicht ersichtlich. Hierbei ist außerdem zu

berücksichtigen, dass eine Trassenverschiebung zugunsten einzelner

Grundstücksbetroffener zur Folge hätte, dass stattdessen andere Grundstücksflächen in

Anspruch genommen werden müssten und dadurch neue Betroffenheiten ausgelöst worden

wären. Die unmittelbaren Folgen auf die betroffenen Grundstücke werden gem.

Art. 14 Abs. 3 GG, § 45a EnWG durch das eigenständige nachfolgende

Entschädigungsverfahren ausgeglichen. Das Planfeststellungsverfahren hat gem.

§ 45 Abs. 2 EnWG zwar enteignungsrechtliche Vorwirkung, der Rechtsübergang wird

dadurch aber nicht geregelt.

Zur Wertigkeit der betroffenen Grundstücksflächen ist festzustellen, dass diese vorwiegend

durch unbebaute Gebiete im bauplanungsrechtlichen Außenbereich führen. Die für den

Leitungsbau erforderlichen Flächen kommen deshalb überwiegend nicht für höherwertige

gewerbliche und sonstige Nutzungen in Betracht.

Auch im Hinblick auf die erforderlichen Zuwegungen trägt die Planung der Vorhabenträgerin

dem Interesse der Grundstückseigentümer Rechnung. Einen völligen Verzicht auf separate

und neuanzulegende Zuwegungen lässt die Trassenführung nicht zu. Jedoch erfolgt die

Baustellenandienung nach Möglichkeit über bereits vorhandene Wege und Straßen. Sofern

für die Bauausführungen separate Zuwegungen erforderlich sind, werden die für diese

Baumaßnahmen genutzten Flächen nach Ende der Bauphase wieder in den ursprünglichen

Zustand hergestellt.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 222 von 333

Das planfestgestellte Vorhaben kann auf benachbarte Grundstücke nachteilig wirken, ohne

unmittelbar selbst in Anspruch genommen zu werden. Abwägungserheblich ist das Interesse

des Eigentümers durch nachteilige Einwirkungen des Vorhabens nicht in der bisherigen

Nutzung des Grundstücks gestört zu werden.165

Teilweise werden in den Einwendungen mittelbare Beeinträchtigungen wie Wertminderungen

von Grundstücken und Immobilien geltend gemacht, wenn in der Nähe der bewohnten

Grundstücke eine Höchstpannungsleitung errichtet wird. Das Vorhaben wirke sich zudem

negativ auf die Einnahmen durch Miete, Pacht oder Verkauf aus. Es wird auch befürchtet,

dass Grundstücke bzw. Immobilien, nicht mehr als Kreditsicherheit dienen können.

In der höchstrichterlichen Rechtsprechung wird unterschiedlich beurteilt, ob Wertverluste an

Grundstücken bzw. Immobilien die planfeststellungsbedingt sind, bei der fachplanerischen

Abwägung als Abwägungsmaterial Berücksichtigung finden müssen. Im Fall der

Planfeststellung von Höchstspannungsleitungen hat das Bundesverwaltungsgericht im Jahre

2013166 entschieden, dass in der planerischen Abwägung nicht gesondert berücksichtigt

werden muss, dass der Verkehrswert bebauter Grundstücke im Nahbereich des

planfestgestellten Vorhabens sinken könnte. In die Abwägung fließen nur die faktischen

Beeinträchtigungen benachbarter Grundstücke. Der Umstand, dass diese Auswirkungen

mittelbar den Verkehrswert von Grundstücken beeinflussen können, stellt keinen

eigenständigen Abwägungsposten dar.167 Danach beurteilt sich die Frage der Wesentlichkeit

der Auswirkungen einer Planung nach dem Grad der faktischen und unmittelbaren

Beeinträchtigung des Grundstücks.168 Der Verkehrswert stellt nur ein Indikator für die

Nutzungsmöglichkeiten eines Grundstücks dar, der von vielen Faktoren abhängt.169 Es

dürfen Wertminderungen aber bei der Abwägung insgesamt nicht unberücksichtigt bleiben.

Der Eigentümer der betroffenen Grundstücke genießt jedoch keinen Vertrauensschutz und

muss daher eine, aus den Umständen heraus ergebende, Wertminderung hinnehmen.

Mittelbare Beeinträchtigungen durch das Vorhaben in Gestalt von Mietwert- oder

Wertminderungen und sonstigen Vermögenseinbußen, die am Grundstücks- oder

Mietwohnungsmarkt allein durch die Nachbarschaft zur Stromfreileitung entstehen, müssen

von den Betroffenen entschädigungslos hingenommen werden. Wertminderung eines

Grundstücks bzw. Immobilie und ein daraus folgender geringere Verkaufserlös, ebenso wie

verminderte Pacht- und / oder Mieteinnahmen stellen als solches keinen eigenständigen

Abwägungsbelang dar.170 Dem Eigentümer eines Grundstücks stehen nur Abwehr- und

Schutzansprüche zu. Vor nachteiligen Veränderungen in der nachbarschaftlichen Umgebung

ist ein Grundstückseigentümer nicht generell geschützt. Es kann sich kein Grundeigentümer

165 Neumann in Stelkens/ Bonk/ Sachs, VwVfG § 74 Rn. 78.
166 BVerwG, Urteil vom 28. Februar 2013, 7 VR 13/12 Rn. 22.
167 BVerwG, Urteil vom 28. Februar 2013, 7 VR 13/12 Rn. 22 mit Verweis auf BVerwG, Urteil vom 4.
Mai 1988, 4 C 2.85.
168 BayVGH, Urteil vom 19.02.2014 – 8 A 11.40040, 8 A 13.40004, 8 A 11.40064, 8 A 11.40061, 8 A
11.40059, 8 A 11.40057, 8 A 11.40055, 8 A 11.40053, 8 A 11.40051, 8 A 11.40049, 8 A 11.40048, 8 A
11.40047, 8 A 11.40045, 8 A 11.40044, 8 A 11.40043, 8 A 11.40042, 8 A 11.40041 Rn. 605.
169 So auch: HessVGH, Urteil vom 21.08.2009 – 11 C 227/08 Rn. 1231, bestätigt durch BVerwG, Urteil
vom 04.04.2012 – 4 C 8/09.
170 Neumann in Stelkens/Bonk/Sachs, VwVfG § 74 Rn. 81.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 223 von 333

auf einen unveränderten Fortbestand des von ihm zu einem bestimmten Zeitpunkt

vorgefundenen Wohnumfelds vertrauen. Baut er auf die Lagegunst des Grundstücks, so

nutzt er eine Chance, die nicht die Qualität einer Rechtsposition i.S.d. Art. 14 Abs. 1 S. 1 GG

hat. Die Auswirkungen auf Grundstückspreise oder des Mietzinses sind Indikatoren für das

Wohnumfeld. Verliert ein Grundstück auf dem Grundstücksmarkt nur deshalb an Wert, weil

es sich in der Nähe zu einer Stromleitung befindet, dann ist die Wertminderung lediglich

durch subjektive Vorstellungen der Marktteilnehmer geprägt. Eigentümer von Grundstücken

in Außenbereichen müssen ohnehin damit rechnen, dass in der näheren Umgebung

Infrastruktureinrichtungen, wie beispielsweise Höchstspannungsfreileitungen gebaut werden.

Der Eigentumsgarantie aus Art. 14 Abs. 1 S. 1 GG ist kein Recht auf bestmögliche Nutzung

des Eigentums zu entnehmen. Erfasst werden nur Rechtspositionen, die einem

Rechtssubjekt bereits zustehen, nicht dagegen in der Zukunft liegende Chancen oder

Verdienstmöglichkeiten. Deshalb ist eine Minderung in der Wirtschaftlichkeit genauso wie

eine Verschlechterung von Verwertungsaussichten hinzunehmen. Aus Art. 14 GG lässt sich

keine allgemeine Wertgarantie vermögenswerter Rechtspositionen ableiten. Sofern der

Marktwert des Eigentums aufgrund von hoheitlichen Akten, wie die Planfeststellung eines

Vorhabens, eine Minderung bewirkt, wird grundsätzlich das Eigentumsrecht dadurch nicht

berührt. Durch die Errichtung einer Höchstspannungsleitung wird zwar das Wohnumfeld

verändert, die Nutzung vorhandener Gebäude einschließlich der Vermietung bleiben jedoch

von dem Vorhaben an sich unangetastet. Wertminderung allein durch Lagenachteile werden

nicht von § 74 Abs. 2 S. 3 VwVfG erfasst.171

Wertminderungen werden in der Regel im eigenständigen Enteignungs- und

Entschädigungsverfahren ausgeglichen. Ein genereller Schutz vor jedem Wertverlust infolge

von Planungen ist allerdings grundsätzlich nicht gegeben. Gewisse Einbußen sind als

Ausdruck der Sozialbindung des Eigentums entschädigungslos hinzunehmen. Das gilt selbst

dann, wenn die Ursächlichkeit durch einen staatlichen Eingriff unzweifelhaft gegeben ist. Als

Ausdruck der Sozialbindung des Eigentums liegt vor allem dann vor, wenn die Planung dem

öffentlichen Interesse dient, was bei Energieleitungen der Fall ist.

Die im Zusammenhang mit dem Energievorhaben zu erwartende Wertminderungen der

Grundstücke treten hinter das öffentliche Interesse am Ausbau der Stromversorgung durch

die gegenständliche Höchstspannungsleitung.

Vereinzelt wurde in den Einwendungen vorgebracht, dass durch das geplante Vorhaben

zukünftige Investitionen und zukünftiges Bauen nicht mehr möglich bzw. sinnvoll seien.

Zunächst wird diesbezüglich auf die vorstehenden Ausführungen verwiesen. Die

Flächeninanspruchnahme durch das Vorhaben bedeutet jedoch nicht, dass zukünftige

Investitionen nicht mehr möglich sind. Sollte mit den Einwendungen gemeint sein, dass eine

weitere Bebauung nicht mehr möglich sei, ist dieser Einwand unbegründet. Vorhabenbedingt

in Anspruch genommene Grundstücke können grundsätzlich weiterhin bebaut werden. Unter

Wahrung der erforderlichen Sicherheitsabstände können Gebäude sogar direkt unterhalb der

Freileitung errichtet werden. Lediglich im Schutzbereich der Freileitung bestehen

171 BVerwG, Urteil vom 25.05.1996, A 39.95.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 224 von 333

Nutzungsbeschränkungen sowie zur Gewährleistung der Betriebssicherheit der

Höchstspannungsleitung ein Zustimmungsvorbehalt der Vorhabenträgerin für die Errichtung

baulicher Anlagen. Nach der Leitungserrichtung müssen sich die Grundstückseigentümer

freilich entscheiden, ob sie bei einem Neubau von Wohngebäuden bzw. einer Erweiterung

von bestehenden Wohngebäuden den im LROP 2017 und BBPlG verankerten

Vorsorgeabstand von 200 m bei Grundstücken im Außenbereich, bzw. 400 m bei

Grundstücken im Innenbereich (erstmals oder weiter) unterschreiten wollen oder ob der

Standort so gewählt wird, dass die vorgenannten Abstände zur Freileitung eingehalten

werden. Allerdings würde auch der Bau der Leitung selbst dann nicht zu unzumutbaren

Einschränkungen führen, wenn man die Abstandsvorgaben als „Bauverbotszone“ betrachten

wollte. Hoch- und Höchstspannungsleitungen dürfen auch nach der 26. BImSchV unterbaut

werden, soweit die Gebäude oder Gebäudeteile nicht dem dauernden Aufenthalt von

Menschen bestimmt sind. Somit ergibt sich – wenigstens de facto – aus § 4 Abs. 3 der 26.

BImSchV gleichsam eine Bauverbotszone zu Lasten von Wohngebäuden. Diese Rechtslage

kann jedoch keinesfalls zu einer gar massiven Behinderung von Investitionen führen. Die

Freileitung nähert sich zwei Wohngebäuden, die sich in Gewerbegebieten172 befinden, auf

unter 100 m - nämlich 45 m und 60 m - an. Ungeachtet dessen, dass in Gewerbegebieten

das Wohnen nur ausnahmsweise zulässig ist (vgl. § 8 BauNVO), wäre aufgrund den

örtlichen Verhältnissen (vgl. hierzu die Abbildungen 7 und 20 der Anlage 1 Anhang 3) eine

Bebauung der Grundstücke ohne Missachtung des Überspannungsverbotes möglich. Im

Übrigen sind die unmittelbaren Beeinträchtigungen, wie die Einschränkung der Bebauung

der Grundstücke im Rahmen des Entschädigungsverfahrens zu berücksichtigen.

Abwägungserhebliches Gewicht kann nur den konkreten Auswirkungen zukommen, die von

dem geplanten Vorhaben tatsächlich ausgehen.173 Deswegen stellen vorhabenbedingte

Veränderungen des Wohnumfeldes für sich alleine grundsätzlich keinen eigenständigen

abwägungserheblichen Belang dar. Ein Grundstücks- und Wohnungseigentümer kann im

Übrigen auch nicht auf die Unveränderlichkeit seiner Wohnumgebung vertrauen.174 Es

besteht insoweit kein Anspruch auf die Erhaltung einer als günstig empfundenen

Wohnlage.175 Dem Fachplanungsrecht ist ein Gebot des Milieuschutzes nicht zu

entnehmen.176 Ferner besteht auch kein Rechtsanspruch auf Abwehr einer

Sichtbeeinträchtigung177. Sofern befürchtet wird, dass aufgrund der Sichtbarkeit der

Freileitung die Wohn- und Lebensqualität negativ beeinträchtigt werde, sind diese Einwände

unbegründet.

Allgemein wird eine Beeinträchtigung des Erholungswertes und der Freizeitgestaltung in

Nähe zur Stromleitung befürchtet. Sofern die vorgebrachte Einschränkung in der

Freizeitgestaltung darin besteht, dass die Einwender Angst vor gesundheitlichen

172 vgl. Bebauungsplan Nr. 17 „Obstlager Wöhrden“ und Bebauungsplan Nr. 14 „Gewerbegebiet
Speersort II“.
173 Vgl. BVerwG, Urteil vom 27.10.1999, 11 A 31.98
174 OVG Lüneburg, Beschluss vom 17.07.2007, Az.: 7 MS 107/07.
175 Vgl. OVG Lüneburg, Beschluss vom 28.03.2011, Az.: 7 ME 97/10.
176 BVerwG, Urteil vom 27.10.1999, 11 A 31.98; BVerwG, Urteil vom 09.04.2003, 9 A 37.02.
177 VG Koblenz, Urteil vom 24.01.2012, Az.: 1 K 748/11.KO.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 225 von 333

Beeinträchtigungen bei der Querung der Stromleitung oder dem Aufenthalt in der Nähe der

Freileitung haben, wird auf die Ausführungen unter Ziffer 2.2.3.5.1 verwiesen.

Die Freileitung hat unbestritten eine wahrnehmbare Veränderung der Natürlichkeit der

Landschaft zur Folge. Dies kann als Beeinträchtigung des ästhetischen Erlebens empfunden

werden. Das Landschaftsbild wird zwar in seiner ursprünglichen Ausprägung verändert, es

verliert jedoch nicht seine Erholungsfunktion. Es soll aber auch nicht ausgeschlossen

werden, dass sich die Freileitung zumindest auch indirekt auf die Erholungsnutzung in der

näheren Umgebung auswirkt. Die Beeinträchtigungen der Erholung der Gebiete werden

durch die Wahrnehmbarkeit der Freileitung als technisches Gebilde, die

landschaftsbilduntypische Größendimension der Masten und die visuelle Zerschneidung

landschaftlicher Zusammenhänge hervorgerufen. Durch die Freileitung wird nicht in

entsprechende, der Erholung und Freizeitaktivitäten dienenden Strukturen, wie

beispielsweise bestehende Wegenetze eingegriffen. Die durch das Vorhaben ausgehenden

optischen Beeinträchtigungen des Landschaftsbildes sind nicht zu vermeiden. Diese stellen

allerdings nur einen optisch wahrnehmbaren Aspekt dar, der die Nutzung der Landschaft als

Erholungs- und Ausflugsgebiet allenfalls subjektiv beeinflusst. Diese Möglichkeiten bleiben

trotz des Vorhabens erhalten und werden durch dieses nicht berührt.

Ob sich ein bestimmtes Gebiet zur Erholung eignet, wird durch verschiedene Faktoren

bestimmt. Das Vorhaben beeinträchtigt vor allem den Erholungszweck in Form von der

Wahrnehmung der Natur und Landschaft in ihrer natürlichen Eigenart. Dadurch erfolgt eine

Beeinträchtigung des landschaftsästhetischen Empfindens. Andere Faktoren, die der

Erholung und Freizeitgestaltung dienen, werden durch das Vorhaben allenfalls in geringem

Umfang eingeschränkt. Das Vorhaben beeinträchtigt nicht die Nutzung der Landschaft wie

zum Spazierengehen, Joggen, Radfahren oder die ruhige Erholung in der Natur und

Landschaft. Eine Erholung ist zwar direkt unterhalb der Leitung mit gewissen

Einschränkungen verbunden. Die Grenzwerte der TA-Lärm werden jedoch auch direkt

unterhalb der Freileitung eingehalten.

Es gibt auch keinen Anspruch auf Erhaltung eines bislang nicht durch Bebauung

eingeschränkten Ausblicks.178 Das private Interesse von Grundstückseigentümern stellt

daher keinen durch die Rechtsordnung geschützten Belang dar. Dennoch handelt es sich bei

ungehinderten Sichtbeziehungen zur freien Landschaft um einen Faktor, der die

Wohnqualität beeinflusst.179 Dieser Umstand darf daher in der Abwägung nicht gänzlich

unberücksichtigt bleiben. Eine ästhetische Beeinträchtigung durch die Freileitung ist

nachweislich gegeben. Bei einem im Außenbereich oder nahe zum Außenbereich gelegenen

Grundstück muss der Eigentümer damit rechnen, dass in seinem Umfeld

Infrastrukturmaßnahmen, wie z.B. Hochspannungsfreileitungen errichtet werden. Das

Vorhaben beeinträchtigt zwar die schöne Aussicht in die Landschaft, die angesprochenen

Aussichten werden dadurch jedoch weder teilweise noch ganz verbaut. Die „Schöne

Aussicht“ stellt eine Chance dar, hinsichtlich derer der Eigentümer keinen Vertrauensschutz

genießt. Bestehende Aussichten werden allenfalls durch die Freileitung ästhetisch

178 VGH Bayern, Beschluss vom 29.07.2011, Az. 15 N 08.2086.
179 Vgl. BVerwG Urteil vom 09.02.2005 – 9 A 80.03.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 226 von 333

beeinträchtigt und dies auch nur in dem Ausmaß, das im Vergleich zu anderen Fällen, in

denen die Rechtsprechung ausnahmsweise eine rechtlich beachtliche besondere

„Werthaltigkeit“ eines Grundstücks aufgrund seiner außergewöhnlichen Lage und der vom

Grundstück aus bestehenden Aussicht auf die Umgebung angenommen hat, deutlich

geringer ist.180 Ein rechtlich garantierter Schutz vor Wertminderungen des eigenen

Grundstücks durch Infrastrukturvorhaben existiert nicht.181

Im Ergebnis und auch in der Gesamtbetrachtung mit anderen Belangen, ist die verbleibende

Beeinträchtigung der Landschaft und des Wohnumfeldes nicht geeignet, das öffentliche

Interesse an der Realisierung des Vorhabens zu überwiegen. Darüber hinaus wirkt sich der

Rückbau der 220-kV-Leitungen entlastend für das Wohnumfeld und das Landschaftsbild aus.

2.2.3.11 Landwirtschaft / Obstanbau

Durch die Trassenführung der 380-kV-Leitung einschließlich der Schutzstreifen sind

landwirtschaftlich – hier im Vorhabensbereich insbesondere obstbaulich - genutzte Flächen

in größerem Umfang betroffen. Im Betrieb beansprucht die Höchstspannungsleitung

dauerhaft Flächen für Maststandorte und für den Schutzbereich bei Überspannungen. Nach

Abwägung aller betroffenen Belange und Interessen ergibt sich jedoch, dass das Vorhaben

mit den Belangen der Landwirtschaft und des Obstanbaus vereinbar ist. Das gilt sowohl

hinsichtlich der vorhabensbedingten allgemeinen Belastung der Landwirtschaft als auch im

Hinblick auf die einzelnen Grundstücksbetroffenheiten. Landwirtschaftlich genutzte Flächen

werden auch während der Bautätigkeiten und den Rückbaumaßnahmen der 220-kV-

Leitungen in erheblichem Umfang in Anspruch genommen.

Den Belangen der Landwirtschaft wurde sowohl als öffentlicher Belang als auch bezüglich

der einzelnen Betriebe größte Beachtung geschenkt. Besondere Berücksichtigung erhielt

dabei der Schutz des Eigentums, weswegen möglichst wenig landwirtschaftliche Flächen in

Anspruch genommen werden sollen. Vorhandene Masten sind, soweit es nicht zum Konflikt

mit anderen wichtigen Belangen (z.B. den Abstand zur Wohnbebauung oder zu anderen

Planungsvorhaben, wie die BAB 26) kommt, an die Ränder von Wirtschaftsflächen gelegt

worden. Die verbleibende Inanspruchnahme von landwirtschaftlich genutzten Flächen,

gerade während der Bauzeit, ist unverzichtbar und muss im Interesse des Ausbaus und

Sicherstellung der Energieversorgung, vor allem im Hinblick auf die rasant steigende

Entwicklung der Erneuerbaren Energien, hingenommen werden. Es ist sichergestellt, dass

Bewirtschaftungsflächen weiter angemessen genutzt werden können und keine

unzumutbaren Beeinträchtigungen, z.B. durch zu große Entfernungen oder umfassende

Nutzungsuntersagungen im Bereich des Vorhabens, auftreten. Eine Existenzgefährdung

landwirtschaftlicher Betriebe kann dadurch ausgeschlossen werden. Dass Auswirkungen auf

die Landwirtschaft bewirkt werden, ist grundsätzlich nicht auszuschließen. Über die

vorstehenden Punkte hinaus wurden von den betroffenen Landwirten verschiedene weitere

negative Auswirkungen auf die Landschaft durch den Bau des Vorhabens benannt. Diese

Befürchtungen sind jedoch weitgehend unbegründet. Sofern weitere negative Auswirkungen

180 BayVGH, Urteil vom 20.11.2012 – 22 A 10.40041 Rn. 100.
181 BayVGH, Urteil vom 20.11.2012 – 22 A 10.40041 Rn. 100, BayVGH, Urteil vom 17.07.2009 – 22 A
09.40010 Rn. 33.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 227 von 333

überhaupt auftreten, sind sie so geringfügig, dass sie in Anbetracht der für das Vorhaben

streitenden Belange hingenommen werden müssen. Zusammenfassend sind die

Flächeninanspruchnahme und die anderen Auswirkungen auf die Landwirtschaft nicht derart

gravierend, dass sie eine Existenzgefährdung einzelner Landwirte bewirken können. Daraus

schlussfolgernd trägt das Vorhaben den öffentlichen und privaten Belangen der

Landwirtschaft ausreichend Rechnung.

Die Möglichkeit der landwirtschaftlichen Nutzung der beanspruchten Flächen bleibt

weitestgehend erhalten. Im Bereich der Maststandorte ist eine landwirtschaftliche Nutzung

allerdings ausgeschlossen. Diese Flächen werden der landwirtschaftlichen Nutzung

dauerhaft entzogen. Im Übrigen sind keine wesentlichen Einschränkungen in der

Bewirtschaftung der Flächen auf Dauer zu befürchten. Einschränkungen ergeben sich

daraus, dass unter den Freileitungen eine Wuchshöhenbegrenzung eingehalten werden

muss.

Beeinträchtigungen für die Landwirtschaft ergeben sich zum einen während der

Baumaßnahmen, sowohl für die Errichtung der 380-kV-Leitung als auch für den Rückbau der

220-kV-Leitungen, und im späteren Betrieb der Stromleitung. Durch die unmittelbare

vorübergehende oder dauerhafte Flächeninanspruchnahme wird der jeweilige

Grundstückseigentümer durch die Vorhabenträgerin entschädigt. Regelungen zur

Entschädigung sind dem nachgeschalteten Entschädigungsverfahren vorbehalten. Die für

die Flächeninanspruchnahme und Grundstücksbelastung notwendigen

Entschädigungszahlungen orientieren sich am Verkehrswert der in Anspruch genommenen

Flächen. Im Gegenzug wird für diese Bereiche zugunsten der Vorhabenträgerin eine

beschränkt persönliche Dienstbarkeit im Grundbuch mit dem Inhalt eingetragen, dass die

Vorhabenträgerin ein Recht auf Legung und Unterhaltung der Höchstspannungsleitungen in

Verbindung mit einem Betretungsrecht hat und dem Eigentümer eine Bau- und

Aufwuchsbeschränkung vorgegeben wird.

Die Beeinträchtigungen während der Bauphase resultieren vor allem aus der

vorübergehenden Inanspruchnahme von Flächen sowie aus den notwendigen Zuwegungen

zu den Baufeldern. Für die Lagerung von Materialien u.a. sowie für die Seilzugarbeiten

werden vorübergehend Flächen in der Nähe der Maststandorte benötigt. Es ist erforderlich,

dass während der gesamten Bauphase das Bauvorhaben erreicht wird. Hierzu wird die

Benutzung sowohl von öffentlichen als auch von privaten Straßen und Wege notwendig.

Sofern die jeweiligen Straßen und Wege keine ausreichende Tragfähigkeit oder Breite

besitzen, werden Maßnahmen zur Herstellung der Befahrbarkeit durchgeführt. Dies hat in

Abstimmung mit den Unterhaltspflichtigen zu erfolgen. Für das Befahren von öffentlichen und

privaten Wege werden von der Vorhabenträgerin entsprechende Vereinbarungen

geschlossen. Während der Baumaßnahme ist auf den Flächen, die als Arbeitsflächen

ausgewiesen sind, eine landwirtschaftliche Nutzung nicht möglich. Die notwendigen

vorübergehenden Belastungen durch die Baumaßnahmen, wie eine vorübergehende

Grundstücksinanspruchnahme und eine Nutzungseinschränkung auf einem Teil der

Grundstücksfläche und die hierdurch entstehenden Nachteile sind unvermeidbar. Hierbei

handelt es sich jedoch nicht um einen unzumutbaren Eingriff in das Eigentum nach Art 14

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 228 von 333

GG. Die bisherige Nutzung der Grundstücke wird nicht unzumutbar oder dauerhaft

beeinträchtigt. Sofern solche mittelbaren Nachteile im Planungskonzept nicht vermeidbar

sind, ist es für den betroffenen Grundstückseigentümer zumutbar, diese hinzunehmen.

Sowohl die Flächeninanspruchnahme als auch die Nutzungsbeeinträchtigungen für die Zeit

der Bauphase werden durch die Vorhabenträgerin außerhalb des

Planfeststellungsverfahrens entschädigt. Sollte aufgrund der Baumaßnahme über die

ausgewiesenen Arbeitsflächen und Zuwegungen bestehende Obstbäume gerodet werden

müssen, handelt es sich hierbei um einen entschädigungspflichtigen Nachteil. Nach

Beendigung der Bauphase können die Flächen ohne wesentliche Einschränkung wieder

landwirtschaftlich genutzt werden.

Die Vorhabenträgerin sieht eine ökologische Baubegleitung vor, die gewährleistet, dass alle

erforderlichen Schutzmaßnahmen umgesetzt werden, um so die Beeinträchtigungen

während der Bauphase zu minimieren.

Vor Beginn und nach Abschluss der Baumaßnahmen wird die Vorhabenträgerin in

Abstimmung mit den jeweiligen Eigentümern bzw. Nutzern den Zustand der in Anspruch zu

nehmenden Straßen, Wegen und Flurstücken sowie Einrichtungen auf den betroffenen

Flurstücken, wie bspw. Zaunanlagen, Bäume einschließlich Frucht, Rohrleitungen,

Drainagen, Beregnungsanlagen gutachterlich feststellen und Schäden, die infolge der

Arbeiten entstanden sind, beheben. Sollte eine Wiederherstellung nicht möglich sein, wird

eine Entschädigung in Geld geleistet. Durch Nebenbestimmungen (vgl. Ziffer 1.1.3.2.6 des

Beschlusses) wird die Einhaltung sichergestellt.

Aufgrund des Leitungsneubaus ergeben sich Einschränkungen in der Bewirtschaftung im

Bereich der Maststandorte. Pro Freileitungsmast wird eine Fläche von 96 m2 (~9,8x9,8) bis

324 m2 (18x18) der landwirtschaftlichen Flächen dauerhaft entzogen.

Bewirtschaftungserschwernisse, die im Bereich der Maststandorte bestehen, wurden durch

die Trassenführung auf ein Minimum reduziert. So wurden die Freileitungsmasten, sofern

nicht andere Trassierungsgründe, wie beispielsweise die Einhaltung von Abständen zu

Wohngebäuden, die BAB 26, dem entgegenstehen, weitestgehend an Flurstücksgrenzen

platziert. Beeinträchtigungen in der Bewirtschaftung aufgrund des Vorhabens werden durch

die Vorhabenträgerin entschädigt. Durch die Überspannung von landwirtschaftlichen Flächen

wird die landwirtschaftliche Nutzung kaum eingeschränkt. Ein grundsätzlicher Konflikt

zwischen der Überspannung und der Bewirtschaftung dieser Flächen ist nicht gegeben.

Abgesehen von den Wuchs- und Baubeschränkungen, kann der Schutzbereich der

Freileitung landwirtschaftlich genutzt werden.

Die Vorhabenträgerin wird im Regelfall einen Mindestabstand der Leiterseile zum Boden von

15,0 m realisieren. Damit geht die Vorhabenträgerin über die erforderlichen Mindestabstände

der Leiterseile zum Boden/Gelände nach der EN 50341 hinaus, nach der der minimale

Abstand zum Gelände 7,8 m beträgt. Nach der DIN VDE 0105-115 ist bei 380-kV-Leitungen

ein Mindestabstand von vier Metern zwischen Gerätschaften und Leiterseilen

vorgeschrieben. Danach wäre ein Arbeiten nur mit bis zu 3,8 m hohen landwirtschaftlichen

Geräten möglich. Durch die Vergrößerung des Mindestabstandes ist ein Unterfahren der

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 229 von 333

380-kV-Freileitung mit landwirtschaftlichen Fahrzeugen und Geräten mit einer Höhe von bis

zu 10 m möglich, sodass die überspannten Flächen ohne Einschränkung landwirtschaftlich

bewirtschaftet werden können. Die Abstände der Leiterseile zum Boden sind den

Längenprofilen (Anlage 8) zu entnehmen.

In vielen Einwendungen werden Beeinträchtigungen in der Beregnung, im Speziellen der

Frostschutzberegnung, der Obstanlagen befürchtet. Während der Bauphase kann es zu

Beeinträchtigungen von Drainagen und Beregnungsrohren kommen, die sich in den

Bereichen befinden, die als Arbeitsflächen und Zuwegungen ausgewiesen sind. Die

Vorhabenträgerin wird in diesen Bereichen die Beregnungsanlage umbauen bzw. geeignete

Maßnahmen ergreifen, um die Betriebs- und Funktionsfähigkeit zu gewährleisten. Im Übrigen

bleibt die Betriebsfähigkeit der Beregnungsanlagen unberührt. Eine Frostschutzberegnung

der Flächen ist im Betrieb der Freileitung weiterhin möglich. Gleichwohl erfordert die

Bewässerung im Bereich von, und insbesondere unter Höchstspannungsleitungen die

Einhaltung entsprechender Vorsichtsmaßnahmen.

Eine potentielle Gefahr bei der Beregnung von überspannten Ackerflächen besteht durch

entweder direkten mechanischen Kontakt (z.B. beim Zusammensetzen der

Beregnungsanlage) oder durch einen ungebrochenen Wasserstrahl, der bis zu mindestens

einem unter Strom stehenden Leiterseil reicht. Soweit sich in einzelnen Fällen die

Maststandorte als Hindernis für das Bewegen von Beregnungsanlagen erweist und es auch

keine Möglichkeiten gibt, die Masten durch Änderungen der Fahrabläufe zu umgehen,

handelt es sich um Bewirtschaftungserschwernisse, die unter Umständen zusätzlich zu

entschädigen sind.

Nach Ziffer 7.4 der DIN VDE 0105-115 obliegt es beim Betrieb von Beregnungsanlagen in

der Nähe von Freileitungen dem Landwirt, Sicherheitsabstände einzuhalten. Bei

normkonformen Verhalten sind damit Unfälle durch Stromüberschläge ausgeschlossen. Bei

380-kV-Freileitungen wird nach DIN 19655 ein Mindestabstand der Regnerdüse von 4,00

Meter gefordert. Dieser Abstand gilt bei der Inbetriebnahme und dem späteren Betrieb der

Beregnungsanlage. Nach den Aussagen der Unfallverhütungsvorschriften der

landwirtschaftlichen Berufsgenossenschaften muss sichergestellt sein, dass bei Anlage,

Aufstellung und Betrieb von Bewässerungsanlagen der Wasserstrahl nicht auf elektrische

Anlagen treffen kann (z.B. UVV 1.4, Paragraph 5, der Westfälischen landwirtschaftlichen

Berufsgenossenschaften).

Eine solche Forderung ist nach der Durchführungsverordnung zu diesem Paragraphen als

erfüllt anzusehen, wenn z.B. Bewässerungsanlagen im Freiland soweit von elektrischen

Anlagen entfernt aufgestellt sind, dass trotz größtmöglicher Sprüh- bzw. Strahlweite das

Wasser auch bei ungünstigsten Windverhältnissen mit spannungsführenden Teilen nicht in

Berührung kommen kann. Der Landwirt hat sich demnach nach den Vorschriften seiner

Berufsgenossenschaft zu richten. Die Vorhabenträgerin kann den Landwirt davon nicht

entlasten.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 230 von 333

Zwischen dem Nutzen der Höchstspannungsleitung und diesen Betriebserschwernissen wird

jedoch dahingehend abgewogen, dass Letztere im Hinblick auf die Wichtigkeit der

Höchstspannungsleitung hingenommen werden sollen.

Der Einsatz von Pflanzenschutzmaßnahmen bleibt ohne vorhabenbedingte Einschränkungen

möglich. Die Vorhabenträgerin wird für die Obstbauflächen, die von den Bautätigkeiten

betroffen sind, Gutachten erstellen. Die Flächen, die betrachtet werden, werden um

Randbereiche erweitert, die die Mindestabstände zum Schutz von Umstehenden und

Anwohnern gem. BVL 16 0202 abbilden. Diese Randbereiche, die in die

Entschädigungsberechnungen miteinbezogen werden, sind nicht zur Bewirtschaftung und

Anwendung von Pflanzenschutzmitteln vorgesehen. Dies dient dem Schutz der Personen,

die sich auf den Arbeitsflächen bzw. Zuwegungen aufhalten. Bei der Berechnung des

Umfangs dieser Randbereiche wird die „Bekanntmachung über die Mindestabstände bei der

Anwendung von Pflanzenschutzmitteln im Bundesanzeiger“ des Bundesamts für

Verbraucherschutz und Lebensmittelsicherheit (BVL 16/02/02) vom 27. April 2016 zugrunde

gelegt. Die erstellten Gutachten werden den Eigentümern und Bewirtschaftern vor Beginn

der Baumaßnahme zur Verfügung gestellt. Bei Achtung der Randbereiche durch die

Bewirtschafter sind Absprachen hinsichtlich Wiederbetretungsfristen nach Ausbringung von

Pflanzenschutzmaßnahmen nicht erforderlich. Daraus resultierende wirtschaftliche Nachteile,

wie Ertragsausfälle, werden entsprechend entschädigt.

Teilweise wird angenommen, dass eine Tierhaltung im Bereich der Stromleitung nicht

möglich sei, da die elektromagnetische Strahlung negative Auswirkungen auf die Tiere

haben könne, was sich durch eine ausbleibende Fortpflanzungsfähigkeit und

Verhaltensstörungen bemerkbar mache. Der Schutz der Tiere vor Beeinträchtigungen durch

niederfrequente elektrische und magnetische Strahlung ist bei Einhaltung der Grenzwerte

der 26. BImSchV gewährleistet. Die Tierhaltung ist daher weder gefährdet noch

beeinträchtigt. Auf die Ausführungen unter Ziffer 2.2.3.5.1.6 wird hingewiesen.

Eine Bewirtschaftung von Feldern mit Maststandorten und von Feldern, die überspannt

werden erfolgt deutschlandweit mit den verschiedensten Feldfrüchten. Es liegen bisher keine

Informationen vor, dass Ernten in Bereichen von Höchstspannungsleitungen eine geringere

Qualität aufweisen und danach nicht mehr für den Lebensmittel- oder Futtermittelmarkt

geeignet seien.

Die unmittelbaren Nachteile, die durch die Errichtung und den Betrieb des Vorhabens

entstehen, sind nicht derart gravierend, dass landwirtschaftliche Betriebe in ihrer Existenz

gefährdet wären.

Durch den Rückbau der 220-kV-Freileitungsmasten werden wiederrum Flächen dauerhaft

der landwirtschaftlichen Nutzung zugeführt. Die derzeit vorhandenen Beeinträchtigungen bei

der landwirtschaftlichen Bewirtschaftung der Flächen aufgrund von bestehenden Masten und

der Schutzstreifenausweisung sind nach dem Rückbau nicht mehr gegeben. Die

Mastfundamente werden bis zu einer Tiefe von 1,40 m unter der Erdoberkante entfernt.

Dadurch ist eine landwirtschaftliche Bewirtschaftung uneingeschränkt möglich.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 231 von 333

Sofern unmittelbar betroffene Grundstückseigentümer Landwirtschaft bzw. Obstanbau

betreiben oder Pächter sind und Einwendungen gegen das Vorhaben erhoben haben,

werden diese in Teil 2.3.2 des Beschlusses unter der jeweiligen Einwendernummer

individuell behandelt.

2.2.3.12 Denkmalschutz

Das Vorhaben ist mit den Belangen des Denkmalschutzes und der Archäologie vereinbar.

Nach § 2 Abs. 3 NDSchG sind in öffentlichen Planungen und bei öffentlichen

Baumaßnahmen die Belange des Denkmalschutzes und der Denkmalpflege sowie die

Anforderungen des UNESCO-Übereinkommens zum Schutz des Kultur- und Naturerbes der

Welt vom 16. November 1972 (BGBl. 1977 II S. 213) rechtzeitig und so zu berücksichtigen,

dass die Kulturdenkmale und das Kulturerbe im Sinne des Übereinkommens erhalten

werden und ihre Umgebung angemessen gestaltet wird, soweit nicht andere öffentliche

Belange überwiegen.

Bei dem Denkmalschutz handelt es sich planungsrechtlich um einen abwägungserheblichen

Belang. Diesem kommt jedoch bei der Gewichtung der Belange und bei der Abwägung kein

absoluter Vorrang zu.

Der Planfeststellungsbeschluss umfasst die nach § 10 Abs. 1 NDSchG erforderlichen

Erlaubnisse für den Neubau der 380-kV-Leitung und den Rückbau der 220-kV-Leitung Stade

- Sottrum. Sie ergeht mit Nebenbestimmungen. Auf Ziffer 1.1.3.2.11 des Beschlusses wird

hier verwiesen.

Nach § 8 NDSchG dürfen Anlagen in der Umgebung eines Baudenkmals nicht errichtet,

geändert oder beseitigt werden, wenn dadurch das Erscheinungsbild des Baudenkmals

beeinträchtigt wird. Bei der Stromleitung handelt es sich um solch eine Anlage, die einer

Genehmigung der Denkmalschutzbehörde gem. § 10 Abs. 1 Nr. 4 NDSchG bedarf. Die

denkmalschutzrechtliche Genehmigung ist von der Konzentrationswirkung des

Planfeststellungsbeschlusses umfasst.

In nördlicher Richtung der geplanten Masten 1 bis 3 der 380-kV-Leitung befindet sich das auf

dem Geestrücken gelegene Schloss Agathenburg. Dieses ist als Denkmal in die Liste der

Kulturdenkmale eingetragen, § 4 Abs. 1, § 3 NDSchG.

Aus Sicht der Unteren Denkmalschutzbehörde des Landkreises Stade sind durch die

Errichtung der 380-kV-Leitung keine erheblichen Beeinträchtigungen für das Schloss

Agathenburg zu befürchten. Das Schloss wird durch das Vorhaben weder übertönt, erdrückt

oder verdrängt, noch werden die Werte, die das Denkmal verkörpert, erheblich

beeinträchtigt.

Dieser fachlichen Einschätzung der Unteren Denkmalschutzbehörde schließt sich die

Planfeststellungsbehörde an. Aufgrund der Entfernung der neu zu errichtenden Freileitung

und der Sichtbeziehung zum Schloss kann zwar eine Beeinträchtigung auf das Schloss

entstehen, die jedoch nicht erheblich ist. In dem Planbereich sind bereits Freileitungen und

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 232 von 333

Windenergieanlagen vorhanden. Diese stellen bereits eine vorhandene Beeinträchtigung im

Sichtbereich zum Schloss dar. Die errichteten Masten werden zwar höhere Dimensionen wie

die 220-kV-Leitungen haben, die Leitung wird jedoch in weiterer Entfernung zum Schloss

errichtet, sodass daraus keine Erheblichkeit geschlussfolgert werden kann.

Erhebliche Beeinträchtigungen auf das Schloss im Hinblick auf den Rückbau der 220-kV-

Leitung kann ausgeschlossen werden. Der Rückbau erfolgt zwar im Sichtbereich zum

Schloss. Die aus der Baumaßnahme resultierenden Beeinträchtigungen sind jedoch nur von

vorübergehender Dauer.

Aus Sicht des Niedersächsischen Landesamts für Denkmalpflege, Abteilung Archäologie,

Gebietsreferat Lüneburg, besteht die Gefahr, dass bislang unbekannte Bodendenkmäler

durch die Baumaßnahme betroffen sein könnten. Die Erfahrung aus anderen linearen

Bauprojekten habe gezeigt, dass ca. 80 % der archäologischen Fundplätze vor der

Baumaßnahme nicht bekannt gewesen seien. Zwischen der Vorhabenträgerin und dem

Niedersächsischen Landesamt für Denkmalpflege (NLD) hat eine Abstimmung

stattgefunden. Das NLD wird eine Standortüberprüfung für die geplanten Masten

durchführen. Den Ergebnissen entsprechend, wird sich die Vorhabenträgerin mit dem NLD in

Bezug auf die im Rahmen der Bauausführung vorzusehenden Schutz- und

Sicherungsmaßnahmen abstimmen. Etwaigen Beeinträchtigungen auf Bodendenkmäler

kann durch Nebenbestimmungen entgegen gewirkt werden.

Den Belangen, der von der Planung in Bezug auf den Denkmalschutz, betroffenen Träger

öffentlicher Belange wird im Wege von Nebenbestimmungen (vgl. Ziffer 1.1.3.2.11)

Rechnung getragen, sodass das Vorhaben mit dem Denkmalschutz in Einklang steht. Sofern

einzelne Masten in der Nähe von unbekannten Bodendenkmalen liegen, wird bei Beachtung

der Nebenbestimmungen sichergestellt, dass die einschlägigen Vorschriften des

Niedersächsischen Denkmalschutzgesetzes eingehalten werden. Beeinträchtigungen von

Bodendenkmalen durch das Vorhaben können daher ausgeschlossen werden.

2.2.3.13 Verkehr

2.2.3.13.1 Bauliche Anlagen an Landes- und Bundesfernstraßen

Das Vorhaben betrifft folgende Straßen: Bundesautobahn A 26 (Bestand und Planung) sowie

die Landesstraßen L 111 und L 140.

Dem bereits im Betrieb stehenden Abschnitt der Bundesautobahn A 26 nähert sich die

Freileitung wie der folgenden Tabelle zu entnehmen ist. Die A 26 wird zudem von der

Freileitung zwischen Mast Nr. 7 und Mast Nr. 8 gekreuzt.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 233 von 333

Mast*
[Nr.]

Abstand zur BAB 26
[m]

Abstand Traverse zur BAB 26
[m]

03 50,00 40,3

04 41,00 29,3

05 29,50

06 56,50 47,4

07 47,50 39,3

08
131,50 (Hauptfahrbahn)

78,50 (Abfahrt Stade-Ost)

*nicht aufgeführte Masten liegen nicht im Nahbereich

Die geplante Freileitung befindet sich mit den Masten Nr. 03 bis Nr. 08 innerhalb der

Baubeschränkungszone zur BAB 26, die bis zu einem Abstand von 100 m vom

Fahrbahnrand der Bundesautobahn gilt. Der Mast Nr. 05, sowie aufgrund ihrer Traversen die

Masten Nr. 04 und Nr. 07, liegen innerhalb der Bauverbotszone, für die ein Abstand von

40 m vom Fahrbahnrand der Bundesfernstraße besteht.

Abstände der Masten 16 bis 19 zum geplanten Abschnitt der BAB 26:

Mast*
[Nr.]

Abstand Mast zur gepl. BAB 26
[m]

Abstand Traverse zur gepl. BAB26
[m]

16 137,6 126,0

17 137,4 126,4

18 59,9 46,5

19 76,2 69,0

*nicht aufgeführte Masten liegen nicht im Nahbereich

Die geplante Freileitung befindet sich mit den Masten Nr. 18 bis Nr. 19, einschließlich der

Traversen, innerhalb der Baubeschränkungszone zur geplanten BAB 26.

Der Landesstraße L 111 nähert sich die Freileitung wie folgt:

Mast*
[Nr.]

Abstand zur L 111
[m]

Abstand Traverse zur L 111
[m]

12 42,00 29,7

13 32,50 22,1

14 43,00 30,4

15 29,00 19,9

16 31,00 21,8

20 31,00 33,0

*nicht aufgeführte Masten liegen nicht im Nahbereich

Die geplante Freileitung befindet sich mit den Masten Nr. 12 bis Nr. 16 sowie Mast Nr. 20

aufgrund der Traversen innerhalb eines Abstandes von 40 m zum Fahrbahnrand der

Landesstraße und liegen damit in der Baubeschränkungszone nach § 24 Abs. 2 Nr. 1 NStrG

zur L 111. Die Lage des Masten Nr. 15 und das Ausmaß seiner Traversen bewirkt, dass

dieser innerhalb der Bauverbotszone liegt, für die ein Abstand von 20 m vom Fahrbahnrand

der Landesstraße besteht.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 234 von 333

Die Landesstraße L 140 wird von der Freileitung zwischen Mast Nr. 14 und Mast Nr. 15

gekreuzt. Alle Masten der Leitung sind, wie der nachstehenden Tabelle zu entnehmen ist,

mehr als 100 m entfernt von der L 140.

Mast
[Nr.]

Abstand zur L 140
[m]

14 153,00

15 154,00

Eine Gefährdung des Straßenverkehrs durch das Vorhaben, auch im Hinblick auf die

Überspannung von öffentlichen Straßen und Wegen ist nicht zu befürchten, da die Leiterseile

einen Abstand von mindestens 15,0 m zur Erdoberkante einhalten. Der Zweck der Straßen

und Wege, nämlich dem öffentlichen Verkehr im Wege des Gemeingebrauchs zu dienen,

wird dadurch nicht beeinträchtigt. Sofern die Masten außerhalb der Bauverbotszone platziert

werden, ist mit Einschränkungen in der Sicherheit und Leichtigkeit des Verkehrs nicht zu

rechnen. Insoweit konnte die Planfeststellungsbehörde die Genehmigung gem. § 9 Abs. 2

Satz 1 Nr. 1 i.V.m. § 9 Abs. 3 FStrG erteilen. Versagensgründe nach Absatz 3 lagen nicht

vor. Nach § 24 Abs. 7 NStrG sind Ausnahmen von den Verboten nach § 24 Abs. 1 Nr. 1 und

Abs. 2 Nr. 1 NStrG zuzulassen, da die Abweichung mit den öffentlichen Belangen vereinbar

ist.

In den oben genannten Fällen, in denen die Masten, bzw. zumindest die Traversen sich in

den Bauverbotszonen befinden, hat die Planfeststellungsbehörde eine Ausnahme vom

Anbauverbot erteilt. Voraussetzung ist hierfür, dass die Sicherheit des Verkehrs, und auch

die Leichtigkeit des Verkehrs nicht beeinträchtigt werden. Diese wurde für jeden einzelnen

Maststandort beurteilt. Auf die verkehrsrechtliche Genehmigung unter Ziffer 1.2.3 dieses

Beschlusses wird verwiesen.

Keiner der Maststandorte greift derart in das Wegenetz ein, dass eine Nutzung der Straßen

und Wege während des Betriebs der Leitung unmöglich gemacht wird. Einschränkungen in

der Wegenutzung sind allerdings während der Baumaßnahme nicht auszuschließen.

Diesbezüglich wird auf die Anordnungen im Verfügenden Teil des

Planfeststellungsbeschlusses verwiesen.

2.2.3.13.2 Sondernutzungen

Das zur Errichtung des planfestgestellten Vorhabens gemäß den Wegenutzungsplänen

(Anlage 1 Anhang 1) in Anspruch genommene öffentliche Straßen- und Wegenetz darf,

soweit und solange es für die Realisierung des Vorhabens erforderlich ist, durch

Baufahrzeuge auch insoweit in Anspruch genommen werden, als diese Benutzung über den

Gemeingebrauch hinausgeht. Für die sonstigen öffentlichen Straßen i.S.v. § 53 NStrG wird

der Träger der Straßenbaulast verpflichtet, eine zivilrechtliche Vereinbarung abzuschließen,

die der Vorhabenträgerin die zur Umsetzung dieser Planfeststellung erforderliche Nutzung

der sonstigen öffentlichen Straßen und Wege, einschließlich solcher für den beschränkten

Gemeingebrauch, gestattet.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 235 von 333

Die Belastungen durch den Baustellenverkehr sind räumlich und zeitlich eng begrenzt und

daher nicht unverhältnismäßig. Eine Beschädigung der Straßen in unverhältnismäßigem

Maß ist daher nicht zu befürchten. Durch die Nebenbestimmungen unter Ziffer 1.1.3.2.8 wird

sichergestellt, dass die betroffenen Straßen und Wege von der Vorhabenträgerin auf deren

Kosten nach Durchführung der Baumaßnahme wieder in den Zustand zu versetzen sind, der

vor der Baumaßnahme bestanden hat. Während der Bautätigkeiten sind zudem

Verschmutzungen befestigter Fahrbahnen durch geeignete Maßnahmen nach Möglichkeit

auszuschließen. Der Vorhabenträgerin obliegt zudem eine Informationspflicht im Hinblick auf

alle in den öffentlichen Straßenverkehr eingreifenden Maßnahmen.

2.2.3.14 Luftverkehr

Das Vorhaben ist mit den luftverkehrsrechtlichen Belangen vereinbar. Die einschlägigen

Normen wurden beachtet.

2.2.3.15 Wirtschaft

Durch das Vorhaben werden vorhandene oder geplante Gewerbestandorte umgangen,

sodass mit Beeinträchtigungen nicht zu rechnen ist. Für keinen Wirtschaftszweig sind

erhebliche Auswirkungen durch den Bau oder den Betrieb der Leitung zu erwarten.

Vorgesehene Betriebserweiterungen sind auch nach der Realisierung des Vorhabens

weiterhin möglich. Nutzungsbeschränkungen bestehen entlang des Vorhabens nur im

Bereich des Schutzstreifens. So besteht zur Gewährleistung der Betriebssicherheit der

Stromleitung ein Zustimmungsvorbehalt für die Errichtung von baulichen Anlagen unterhalb

der Freileitung. Grundsätzlich können jedoch Freileitungen unter Einhaltung der jeweiligen

Sicherheitsabstände unterbaut werden. Es besteht daher kein grundsätzlicher Konflikt

zwischen der Errichtung der Freileitung und dem Neubau von Gebäuden bzw. der

Erweiterung bestehender Gebäude.

Es sind jedoch Beeinträchtigungen für landwirtschaftliche Betriebe, insbesondere Obstbau,

zu erwarten. Auswirkungen ergeben sich vor allem durch Flächenverluste aufgrund von

Freileitungsmasten und daraus resultierende Bewirtschaftungserschwernisse. Die rechtliche

Würdigung erfolgt unter den betreffenden Kapiteln des Beschlusses. Darauf wird verwiesen.

Die Auswirkungen des Vorhabens halten sich jedoch in einem zumutbaren Rahmen. Es kann

ausgeschlossen werden, dass einzelne Betriebe durch die Flächeninanspruchnahme in ihrer

Wirtschaftlichkeit und Existenz gefährdet werden könnten. Flächeninanspruchnahmen und

etwaige Bewirtschaftungserschwernisse werden außerhalb des Planfeststellungsverfahrens,

im nachgeschalteten Entschädigungsverfahren ausgeglichen.

Es ist sichergestellt, dass während der Bauphase der Leitung die betroffenen ortsansässigen

Unternehmen und Betriebe jederzeit erreichbar bleiben. Die Erreichbarkeit wird durch

geeignete Maßnahmen gewährleistet. Es kann nicht ausgeschlossen werden, dass im

Einzelfall die Erreichbarkeit nur durch Umwege realisiert werden kann. Diese Auswirkungen

sind jedoch nur von temporären Charakter und haben im Hinblick auf die Erforderlichkeit und

die Wichtigkeit des Vorhabens zurückzustehen.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 236 von 333

Sofern einzelne Gewerbebetriebe Einwendungen gegen das Vorhaben erhoben haben und

Beeinträchtigungen ihres Betriebes befürchten, werden diese in Teil 2.3.2 des Beschlusses

unter der jeweiligen Einwendernummern individuell behandelt.

2.2.3.16 Gesamtergebnis der Abwägung

Die Planfeststellungsbehörde kommt nach sorgfältiger Abwägung der vorgenannten Belange

mit dem öffentlichen Interesse an der festgestellten Maßnahme zu dem Ergebnis, dass nach

Verwirklichung des Vorhabens keine wesentlichen Beeinträchtigungen schutzwürdiger

Interessen zurückbleiben werden, die nicht durch vorgesehene Maßnahmen ausgeglichen

werden können. Alle nach Lage der Dinge in die Abwägung einzubeziehenden

Gesichtspunkte, insbesondere die Bewertung der Umweltauswirkungen, wurden

berücksichtigt und mit ihrem jeweiligen Gewicht gewürdigt, so dass eine entsprechende

Ausgewogenheit des Planes sichergestellt ist. Die dem Plan entgegenstehenden Interessen

haben nicht ein solches Gewicht und sind auch nicht von derartiger Intensität, dass sie das

erhebliche öffentliche Interesse an dem Bauvorhaben überwinden könnten.

2.3 Stellungnahmen und Einwendungen

2.3.1 Stellungnahmen der Träger öffentlicher Belange

Das Vorhaben ist mit den Trägern öffentlicher Belange abgestimmt. Die Forderungen,

Anregungen und Hinweise der Fachbehörden berücksichtigt die Planfeststellungsbehörde so

weit wie möglich oder stellt deren Beachtung durch die Inhalts- und Nebenbestimmungen

(unter Ziffer 1.1.3) dieses Beschlusses sicher. Im Übrigen wird auf die nachfolgenden

Ausführungen zu den Stellungnahmen verwiesen.

2.3.1.1 Landkreis Stade

Der Landkreis nimmt aus verschiedenen Fachbereichen zu dem Vorhaben Stellung.

Der Fachbereich Wasserwirtschaft weist darauf hin, dass das Wasserhaltungskonzept

(Anlage 17) aufgrund der noch fehlenden Baugrunderkundung unzureichend sei. Die für

dieses Vorhaben gemachte Literaturrecherche sei für die einzelnen Maststandorte nicht

aussagekräftig.

Die Vorhabenträgerin entgegnet, dass die dem Wasserhaltungskonzept zugrunde liegenden

Angaben spezifisch für die Maststandorte inhaltlich erweitert werden. Die genauen Angaben

hydrologischer und bodenkundlicher Parameter seien jedoch erst nach der Durchführung

einer Baugrunderkundung möglich. Die Ergebnisse der Baugrunduntersuchung werden unter

Präzisierung der Erlaubnisanträge in die standortspezifischen Unterlagen eingearbeitet und

vor Baubeginn des jeweiligen Maststandorts der Unteren Wasserbehörde sowie der

Planfeststellungsbehörde zur Entscheidung vorgelegt.

Die Planfeststellungsbehörde behält sich die erforderlichen wasserrechtlichen

Entscheidungen im Einvernehmen mit der örtlich zuständigen Unteren Wasserbehörde vor

(vgl. Nebenbestimmung unter Ziffer 1.1.3.2.7). Auf die Ausführungen zu den

wasserrechtlichen Belangen unter Ziffer 2.2.3.8 wird ergänzend verwiesen. Zu den

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 237 von 333

geforderten Nebenbestimmungen zum Grundwasserschutz wird auf Ziffer 1.1.3.2.7

verwiesen.

Die Untere Denkmalschutzbehörde weist auf das in nördlicher Richtung der Maststandorte 1

bis 3 befindliche kulturhistorisch wertvolle und als Denkmal in die Liste der Kulturdenkmale

eingetragene Schloss Agathenburg, welches auf dem Geestrücken gelegen ist, hin. Eine

erhebliche Beeinträchtigung des Schlosses Agathenburg sowie der Werte, die das Denkmal

verkörpert, werden durch die Errichtung der geplanten Leitung nicht gesehen. Auf Ziffer

2.2.3.12 wird verwiesen.

Die Untere Naturschutzbehörde bestätigt das Ergebnis der vorgelegten NATURA 2000-

Vorstudien, wonach von dem Vorhaben keine erheblichen negativen Auswirkungen auf ein

NATURA 2000-Gebiet zu erwarten sind, soweit die Nebenbestimmungen des

artenschutzrechtlichen Fachbeitrages in den Planfeststellungsbeschluss aufgenommen

werden. Die Einhaltung der Nebenbestimmungen wird durch Ziffer 1.1.3.2.3 sichergestellt.

Auf die Ausführungen zu Ziffer 2.2.3.6.2.1 wird ergänzend Bezug genommen.

Für den Rückbau der 220kV-Leitung Stade – Sottrum werden randliche Flächen der

Landschaftsschutzgebiete als temporäre Mastbau- bzw. Arbeitsflächen in Anspruch

genommen. Von den Verboten der Schutzgebietsverordnungen hat die

Planfeststellungsbehörde eine Befreiung nach Maßgabe des § 41 NAGBNatSchG und § 67

BNatSchG erteilt. Auf die Ziffern 1.2.1 und 2.2.3.6.2.2 wird verwiesen.

Zur Vermeidung der Verbotstatbestände gem. § 44 Abs. 1 BNatSchG sind Maßnahmen

vorgesehen, deren Einhaltung im Rahmen einer ökologischen Baubegleitung zu sichern ist.

Die Planfeststellungsbehörde nimmt Bezug auf die Ziffern 2.2.3.6.5 und 1.1.3.2.3.

Für die Errichtung der 380-kV-Leitung und den Rückbau der 220-kV-Leitungen werden

geschützte Landschaftsbestandteile in Anspruch genommen. Die Mehrzahl der betroffenen

geschützten Landschaftsbestandteile wird nur temporär in Anspruch genommen und

wiederhergestellt. Von dem Verbot nach § 29 Abs. 2 BNatSchG hat die

Planfeststellungsbehörde eine Befreiung nach § 41 NAGBNatSchG und § 67 BNatSchG

erteilt. Auf die Ziffern 1.2.1.1 und 2.2.3.6.3 wird verwiesen. Nach der Unteren

Naturschutzbehörde ist die Befreiung mit Nebenbestimmungen zu versehen. Die

planfestgestellten Maßnahmenblätter enthalten einen umfangreichen Katalog von Schutz-,

Vermeidungs- und Wiederherstellungsmaßnahmen. Die Wiederherstellung der temporär in

Anspruch genommenen geschützten Landschaftsbestandteile wird dadurch gewährleistet.

Auf die Nebenbestimmung unter Ziffer 1.1.3.2.3 wird verwiesen.

Hinsichtlich den Ausführungen des Landkreises zum Antrag auf Befreiung für die gesetzlich

geschützten Biotope einschließlich geforderten Nebenbestimmungen wird auf die Ziffern

2.2.3.6.4 und 1.2.1.2, 1.1.3.2.3 verwiesen.

Der Hinweis des Landkreises, dass die Kompensationsmaßnahme E 01 hinsichtlich des in

Aufstellung befindlichen Poolkonzeptes der NLG anzupassen sei und hierzu

Abstimmungsgespräche mit der NLG, der Unteren Naturschutzbehörde und der

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 238 von 333

Vorhabenträgerin erforderlich sei, hat sich erledigt. Solche Abstimmungsgespräche haben

stattgefunden. Die Vorhabenträgerin hat die Ziele und Maßnahmen der

Kompensationsmaßnahme K01 entsprechend dem zwischen der NLG und der Unteren

Naturschutzbehörde des Landkreises Stade abgestimmten Konzept für den

Kompensationspool angepasst. Die Maßnahme ist in den Deckblättern enthalten und ist

Gegenstand des Planfeststellungsbeschlusses.

Die externe Kompensationsfläche wird entsprechend des Maßnahmenblattes K01 mit einer

Eintragung einer beschränkt persönlichen Dienstbarkeit im Grundbuch gesichert. Auf die

Nebenbestimmungen unter Ziffer 1.1.3.2.3 und 1.1.3.2.10 wird verwiesen.

Der Forderung des Landkreises, dass die Vorhabenträgerin nach Fertigstellung des

Ersatzneubaus eine Nachkalkulation des Ersatzgeldes auf Grundlage der tatsächlich

entstandenen Gesamtkosten vorzunehmen habe und der Differenzbetrag an den Landkreis

zu entrichten sei, kann nicht entsprochen werden. Die Festsetzung einer Nebenbestimmung

oder eines Änderungsvorbehalts mit entsprechendem Inhalt ist aus den nachfolgend

dargelegten rechtlichen Gründen nicht zulässig. Etwas anderes gilt jedoch für den in Ziffer

1.1.3.1.4 manifestierten Änderungsvorbehalt in Bezug auf die Festsetzung der Höhe des

Ersatzgeldes unter Einbeziehung der Minimierung des Eingriffs aufgrund der

Rückbaumaßnahme der 220-kV-Leitung Stade – Kummerfeld.

Nach § 15 Abs. 6 Satz 4 und 5 BNatSchG ist die Ersatzzahlung im Zulassungsbescheid

festzusetzen und die Zahlung vor der Durchführung des Eingriffs zu leisten. Damit soll

verhindert werden, dass ein Eingriff ohne die zwingend erforderliche Kompensation

zugelassen und durchgeführt wird.182 Die naturschutzrechtliche Eingriffsregelung stellt ein

eigenständiges Rechtsregime dar, welches lediglich verfahrensrechtlich gem. § 17 Abs. 1

BNatSchG dem jeweiligen Zulassungsverfahren – hier dem Planfeststellungsverfahren –

„aufgesattelt“ wird.183 Die materielle naturschutzrechtliche Prüfung erfolgt eigenständig am

Maßstab der naturschutzrechtlichen Eingriffsregelung.184

Die Rechtsgrundlage für die Heranziehung der Vorhabenträgerin zu einer

naturschutzrechtlichen Ersatzzahlung sind die §§ 13 S. 2, 15 Abs. 6 BNatSchG i.V.m. § 6

Abs. 1 NAGBNatSchG. Die Regelung des § 15 Abs. 6 BNatSchG ist primär darauf

ausgerichtet, dass die Kompensation eines Eingriffs in Natur und Landschaft durch Leistung

einer Ersatzzahlung mit der Zulassung des Eingriffs abschließend geregelt wird.185 An

diesem Zweck ist auch § 6 Abs. 1 S. 1 NAGBNatSchG auszurichten, der Einzelheiten zur

Bemessung der Ersatzzahlung in den Fällen des § 15 Abs. 6 S. 3 BNatSchG enthält.

Demzufolge sind die „Kosten für die Planung und Ausführung des Vorhabens einschließlich

der Beschaffungskosten für Grundstücke“ bei der für die Festsetzung des Ersatzgeldes der

Höhe nach erforderlichen Berechnung vor Erlass des Zulassungsbescheides nur anhand

einer Prognose feststellbar.186 Allein diese prognostizierten Gesamtinvestitionskosten

182 Schumacher / Fischer-Hüftle, BNatSchG § 15 Rn. 144.
183 BVerwG, Urteil vom 17.01.2007, Az. 9 C 1.06, Frenz/Müggenborg, BNatSchG § 17 Rn. 4.
184 BVerwG, Urteil vom 13.12.2001 – 4 C 3.01, NuR 2002, 360, 361.
185 OVG Lüneburg, Urteil vom 10.01.2017 – 4 LC 198/15.
186 OVG Lüneburg, Urteil vom 10.01.2017 – 4 LC 198/15.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 239 von 333

können – entsprechend dem Willen des Gesetzgebers – grundsätzlich bereits vor der

Durchführung des Eingriffs vorzunehmenden Berechnung und Festsetzung des Ersatzgeldes

zugrundgelegt werden.187 Diese Vorgehensweise ermöglicht zudem der Vorhabenträgerin

schon vor der Durchführung des Verfahrens Planungssicherheit bezüglich der in

naturschutzrechtlicher Hinsicht hinzukommender Kosten.188 Bei der Orientierung an den

durchschnittlichen Kosten der nicht durchführbaren Ausgleichs- und Ersatzmaßnahmen

ergeben sich bei der Berechnung und Festsetzung der Ersatzzahlung bereits im

Zulassungsbescheid zudem keine besonderen Schwierigkeiten.189 Eine Berechnung des

Ersatzgeldes aufgrund der tatsächlichen Gesamtkosten, wie von dem Landkreis Stade

gefordert, ist aber erst im Nachhinein feststellbar und damit nicht mehr vor der Durchführung

des Eingriffs.

Gegen die Planänderungen äußerte der Landkreis Stade keine Bedenken. Die in der ersten

Stellungnahme geäußerten Anregungen, Hinweise und Bedenken bleiben jedoch bestehen.

Insoweit wird auf die obigen Ausführungen verwiesen.

2.3.1.2 Hansestadt Stade

Die Hansestadt Stade spricht sich gegen die Vorzugsvariante V 1-1 aus. Im Gegensatz zu

der Antragstrasse mit der erforderlichen Autobahnquerung direkt vor dem Kreuzungsbereich

der Landesstraße 111 und der Inanspruchnahme von geschützten Landschaftsbestandteilen

sei die Variante V 1-2 besser zu bewerten. Es sei nicht nachvollziehbar, dass der

beantragten Vorzugstrasse V 1-1 nur aufgrund der weitaus geringeren Inanspruchnahme

von Privateigentum der Vorzug gegeben worden sei.

Im Rahmen der fachplanerischen Abwägung wurden alle Trassenvarianten, die sich

entweder aufgrund der örtlichen Verhältnisse von selbst anbieten, während des

Planfeststellungsverfahrens vorgeschlagen werden oder sonst ernsthaft in Betracht kommen

untersucht. Nach einer vergleichenden Untersuchung von Alternativlösungen einschließlich

etwaiger möglicher Trassenvarianten, die ernsthaft in Betracht kommen, erweist sich die

Vorzugsentscheidung V1-1 der Vorhabenträgerin aus den in Ziffer 2.2.3.4.2 dargelegten

Gründen als nachvollziehbar und wird durch die Planfeststellungsbehörde nicht beanstandet.

Die Hansestadt Stade folgt der Argumentationen der Vorhabenträgerin und befürwortet die

beantragten Vorzugsvarianten V 2-1 und V 3-4.

Es wird darauf hingewiesen, dass die städtischen Wirtschaftswege, die als Zuwegungen für

das Vorhaben in Anspruch genommen werden sollen, zum überwiegenden Teil ungebunden

befestigt bzw. für eine nur schwache Beanspruchung ausgebaut und daher für intensiven

Baustellenverkehr nicht geeignet seien. Die ungebundenen befestigten Wege seien vor

Baubeginn von der Vorhabenträgerin in Abstimmung mit der Hansestadt Stade

bedarfsgerecht in gebundener Bauweise zu befestigen. Baubedingte Schäden seien wieder

zu beseitigen. Es sei vor Bauausführung über die tatsächlich von TenneT in Anspruch zu

187 OVG Lüneburg, Urteil vom 10.01.2017 – 4 LC 198/15.
188 OVG Lüneburg, Urteil vom 10.01.2017 – 4 LC 198/15.
189 OVG Lüneburg, Urteil vom 10.01.2017 – 4 LC 198/15.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 240 von 333

nehmenden Straßen und Wege eine Vereinbarung über die Nutzung,

Verkehrssicherungspflicht während der Inanspruchnahme und die Wiederherstellung der

Verkehrsflächen nach Abschluss der Maßnahme mit der Hansestadt Stade zu schließen.

Die Einhaltung der Hinweise der Hansestadt Stade hat die Vorhabenträgerin zugesagt. Auf

die Ziffer 1.4.3 wird verwiesen. Die Vorhabenträgerin wird baubedingte Schäden an den in

Anspruch zu nehmenden Wegen wieder beseitigen.

Die 380-kV-Leitung kreuzt im Bereich zwischen den Masten 14 und 15 den im

Zusammenhang mit der Industriegleisverlegung 1263 vorgesehenen Kreisverkehrsplatz

(KVP) L 111/Altländer Straße/Speersort. Die Gradiente des KVP liegt in diesem Bereich auf

ca. NN +5,41 m. Für die Durchfahrung mit den Airbus-Sondertransporten werde ein

Lichtraumprofil von 10,50 m über Oberkante Fahrbahn benötigt. Der notwendige

Sicherheitsabstand zu den Leiterseilen sei dabei noch zu berücksichtigen.

Der Kreisverkehrsplatz mit dem Planungsstand Juli 2016 wurde bei der Planung

berücksichtigt und ist in den Lage- und Grunderwerbsplänen eingezeichnet. Aufgrund der

Kreuzungen mit Hauptverkehrswegen (BAB 26, Landesstraßen 111 und 140) wurde u.a. die

Fima Airbus in die Planung eingebunden. Von Airbus wurde diesbezüglich eine

Durchfahrtshöhe von 16 m (inkl. Schutzabstand zur Leitung) gefordert. Der geforderte

Abstand des Leiterseils zur Oberkante Fahrbahn beträgt im Bereich des geplanten

Kreisverkehrs 21,76 m. Der geforderte Abstand für Sonder-/Schwertransport ist daher

sichergestellt.

Die Hansestadt Stade weist darauf hin, dass die auftretenden Belästigungen wie bspw.

baubedingte temporäre und anlagenbedingte permanente Flächeninanspruchnahme,

Rauminanspruchnahme der neuen Maste und der Leiterseile, Maßnahmen im

Schutzstreifen, Schall- und Staubemissionen durch den Baustellenverkehr und

Gründungsarbeiten sowie das Auftreten niederfrequenter elektrischer und magnetischer

Felder durch den Betrieb der Leitung möglichst vermieden werden.

Die vorübergehende und dauerhafte Inanspruchnahme von Flächen ist auf das notwendige

Mindestmaß begrenzt. Es kann nicht ausgeschlossen werden, dass es während der

Bauphase und durch die Maststandorte zu Beeinträchtigungen in der landwirtschaftlichen

Nutzung kommen kann. Diese werden gegebenenfalls durch die Vorhabenträgerin

entschädigt. Hinsichtlich der baubedingten Schallimmissionen und den elektrischen und

magnetischen Feldern wird auf die Ziffern 2.2.3.5.2.1 und 2.2.3.5.1 verwiesen.

betriebsbedingten

Zu den Planänderungen hat die Hansestadt Stade eine weitere Stellungnahme abgegeben,

in der der Abschluss eines Wegenutzungsvertrags gefordert wird. Der Abschluss eines

solchen Vertrages wird von der Vorhabenträgerin zugesichert, vgl. Ziffer 1.4.3.

2.3.1.3 Gemeinde Agathenburg

Die Gemeinde Agathenburg fordert den fristgerechten Rückbau der 220-kV-Leitung Stade –

Sottrum im Bereich der Gemeinde Agathenburg. Es wird auf die Festsetzung in der

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 241 von 333

Plangenehmigung für die Neubeseilung auf Hochtemperaturleiter der 220-kV-Leitung Stade

– Sottrum von Mast Nr. 21 bis Mast Nr. 33 A vom 05.09.2013 verwiesen, in der sich die

Vorhabenträgerin verpflichtet habe, binnen 6 Jahre nach Bestandskraft dieser

Plangenehmigung die bestehenden Hausüberspannungen zurückzubauen.

Die Vorhabenträgerin erklärt hierzu, dass, vorbehaltlich einer rechtzeitigen Erteilung des

Planfeststellungsbeschlusses und damit einer rechtswirksamen Baugenehmigung sowie dem

Anschluss der DOW Deutschland an das neu zu errichtende Umspannwerk Stade – West

diese Zusage in der Plangenehmigung eingehalten werden könne.

Die Planfeststellungsbehörde weist darauf hin, dass diese Forderung im Hinblick auf das

gegenständliche Vorhaben nicht von Relevanz ist. Der Rückbau der 220-kV-Leitung Stade –

Sottrum vom UW Stade bis einschließlich Mast 28 ist Bestandteil des dem

Planfeststellungsbeschluss zugrunde liegenden Vorhabens. Bei der von der Gemeinde

Agathenburg angesprochenen Zusage der Vorhabenträgerin unter Ziffer 1.3 der

Plangenehmigung vom 05.09.2013 zur Neubeseilung auf Hochtemperaturleiter der 220-kV-

Leitung Stade-Sottrum (Az.: 33-3331-05020-4.2) handelt es sich um eine Auflage im Sinne

von § 36 Abs. 2 Nr. 4 VwVfG. Um die Verpflichtungen aus Nebenbestimmungen gegenüber

der Vorhabenträgerin umzusetzen, stehen der Planfeststellungsbehörde die im

Verwaltungsvollstreckungsgesetz geregelten Vollstreckungsmittel zur Verfügung.

Die Einhaltung der Hinweise und Forderungen der Gemeinde Agathenburg bezüglich der

gemeindlichen Wirtschaftswege bzw. Gemeindestraßen, die als Zuwegungen zu den

Maststandorten in Anspruch genommen werden sollen, hat die Vorhabenträgerin zugesagt.

Auf die Ziffer 1.4.3 wird verwiesen. Die Vorhabenträgerin wird baubedingte Schäden an den

in Anspruch zu nehmenden Wegen, die in den Wegenutzungsplänen (Anlage 1 Anhang 1)

eingezeichnet sind, wieder beseitigen.

Die Gemeinde Agathenburg schlägt vor, zur Errichtung der Masten 4 und 5 sollten anstelle

den temporären Brückenbauwerken über die Moorwettern, die vorhandenen

Wirtschaftswegebrücken in Verlängerung der Wege Kochsmoorweg und Sassendamm

bedarfsgerecht verstärkt werden. Diese Brücken könnten dann für zukünftig notwendige

Inspektions- und Unterhaltungsarbeiten genutzt werden.

Die Zufahrt über die Wirtschaftswegebrücken wurde von der Vorhabenträgerin im Rahmen

der Planung untersucht. Die Vorhabenträgerin geht jedoch davon aus, dass keine der

vorhandenen Brücken eine ausreichende Tragfähigkeit für die bauzeitlich verwendeten

Materialien und Fahrzeuge aufweist. Es ist daher vorgesehen, dass entsprechendes Gerät

südlich der Moorwettern platziert wird, um eine Überfahrt mit besonders schweren

Fahrzeugen und Materialien zu vermeiden. Auf den temporär zu errichtenden

Brückenbauwerken über die Agathenburger Moorwettern sollen nur vergleichsweise leichte

Materialtransporte und Baufahrzeuge erfolgen. Die Planfeststellungsbehörde sieht daher

keinen Regelungsbedarf.

Die Gemeinde spricht sich für die Variante V 1-2 aus. Bei dieser Variante sei eine

zusätzliche Querung der Autobahn entbehrlich. Zudem sei die Trasse kürzer und orientiere

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 242 von 333

sich stärker an den vorhandenen Infrastrukturen. Auf der Nordseite der A 26 gebe es

ebenfalls in Teilbereichen Flächen im öffentlichen Eigentum.

Im Rahmen der fachplanerischen Abwägung wurden alle Trassenvarianten, die sich

entweder aufgrund der örtlichen Verhältnisse von selbst anbieten, während des

Planfeststellungsverfahrens vorgeschlagen werden oder sonst ernsthaft in Betracht kommen

untersucht. Nach einer vergleichenden Untersuchung von Alternativlösungen einschließlich

etwaiger möglicher Trassenvarianten, die ernsthaft in Betracht kommen, erweist sich die

Vorzugsentscheidung V1-1 der Vorhabenträgerin aus den in Ziffer 2.2.3.4.2 dargelegten

Gründen als nachvollziehbar und wird durch die Planfeststellungsbehörde nicht beanstandet.

Die Kompensationsmaßnahmen sollten im Umfeld der Gemeinde Agathenburg angeordnet

werden. Hierzu seien aus gemeindlicher Sicht u.a. Restflächen zwischen den bereits

vorhandenen Kompensationsflächen „Geestrand Agathenburg“ und „Camper Moor“

geeignet.

Die von der Vorhabenträgerin vorgesehene Kompensationsmaßnahme in Stade-

Wiepenkathen (K01) ist geeignet, die durch das Vorhaben ausgelösten beeinträchtigten

Funktionen des Naturhaushalts zu kompensieren. Auf die Ausführungen unter Ziffer

2.2.3.6.1.3 wird verwiesen.

Die Suche nach Kompensationsflächen hat die Vorhabenträgerin in der Umweltstudie

(Anlage 12) dokumentiert. Mit Ausnahme der Fläche in Wiepenkathen konnten nach

Auskunft der Vorhabenträgerin keine weiteren Kompensationsflächen, zur Deckung des

Kompensationsbedarfs, durch den Landkreis Stade und die Hansestadt Stade benannt

werden. Die Maßnahme in Wiepenkathen trägt aufgrund ihres zusammenhängenden Raums

besser zum Schutz von Natur und Landschaft bei, als punktuelle

Kompensationsmaßnahmen auf mehreren kleinen Flächen.

Das Kompensationskonzept für die Maßnahme in Wiepenkathen in Form der

Deckblattänderung wurde mit der zuständigen Unteren Naturschutzbehörde des Landkreises

Stade abgestimmt.

Dem Wunsch nach Kompensationsmaßnahmen im Umfeld der Gemeinde Agathenburg kann

daher nicht entsprochen werden.

Im Erörterungstermin hat die Gemeinde zusätzlich vorgetragen, dass zur Abschirmung der

Autobahn in Richtung der Gemeinde ein Grünstreifen mit Pappeln gepflanzt wurde und

dieser aus Sichtschutzgründen im Hinblick auf die Autobahn erhalten bleiben solle, was

jedoch mit der beantragten Variante V1-1 nicht gewährleistet sei. Die Baumreihen diene

zudem der Erholungssuche für die Bewohner der Stadt. Die Vorhabenträgerin erläuterte

hierzu im Erörterungstermin, dass unterhalb der Freileitung eine Wuchshöhenbeschränkung

bis 10 m bestehe, wobei in Mastnähe die Bäume auch über 10 m hoch sein dürften (vgl.

Zusage unter Ziffer 1.4.1).

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 243 von 333

Im Nachgang zum Erörterungstermin hat die Vorhabenträgerin der Planfeststellungsbehörde

weitere Ausführungen zu dem Baumbestand zwischen den geplanten Masten 4 und 5

vorgelegt. Die im Erörterungstermin von dem Gemeindevertreter genannten Pappeln

befinden sich außerhalb des Schutzstreifens der geplanten 380-kV-Leitung. Für diese

Bäume besteht daher keine Wuchshöhenbeschränkung, sodass die abschirmende Wirkung

erhalten bleibt. Eine Beeinträchtigung für die Erholungssuche der Bewohner ist aus diesen

Gründen ebenfalls nicht ersichtlich. Im Schutzbereich der Masten 4 und 5 befindet sich

zudem ein 180 m langer Gehölzstreifen aus überwiegend jüngeren Erlen, die ca. 9 bis 11 m

hoch sind. Die Erlen unterliegen daher einer Aufwuchshöhenbeschränkung. Da die Erlen

jedoch erhalten bleiben, wird die abschirmende Wirkung zu der Autobahn nicht

beeinträchtigt. Aufgrund der Höhe der Autobahn wird der Sichtschutz durch die

Längsausdehnung der Erlen und der Dichtheit der Anpflanzungen bewirkt und weniger durch

die Höhe der Bäume.

2.3.1.4 Samtgemeinde Lühe – Gemeinde Hollern-Twielenfleth

Die Samtgemeinde Lühe – Gemeinde Hollern-Twielenfleth moniert, dass für die beantragten

Rückbaumaßnahmen der 220-kV-Leitungen Stade-Sottrum und Stade-Kummerfeld keine

konkrete zeitliche Planung durch die Vorhabenträgerin im Erläuterungsbericht angegeben

worden sei. Der Rückbau der Freileitungen habe einen großen Einfluss auf die

Planungshoheit der Gemeinde Hollern-Twielenfleth. Daher solle die Vorhabenträgerin durch

die Planfeststellungsbehörde aufgefordert werden, einen konkreten Zeitplan vorzulegen,

welcher Bestandteil des Planfeststellungsbeschlusses werden solle.

Die Vorhabenträgerin erläutert hierzu, dass der Rückbau der Freileitungen im Anschluss an

die Errichtung und die Inbetriebnahme der neu zu errichtenden 380-kV-Leitung erfolgen

werde. Mit Inbetriebnahme des neuen UW Stade-West wird der alte UW Standort Stade

aufgegeben und der Rückbau der 220-kV-Leitungen, die dort angeschlossen sind, kann

durchgeführt werden. Der Rückbau muss innerhalb von drei Jahren nach Inbetriebnahme der

380-kV-Leitung abgeschlossen sein (vgl. Nebenbestimmung unter Ziffer 1.1.3.2.1). Die

Vorhabenträgerin hat zugesichert, dass sie in Kontakt mit der Samtgemeinde Lühe treten

werde, sobald die Termine für die Baumaßnahmen konkretisiert werden können und eine

detaillierte Zeitplanung bekannt geben wird.

Durch den Planfeststellungsbeschluss wird die Zulässigkeit des Vorhabens verbindlich

festgestellt und zwar einschließlich aller vom Plan erfassten notwendigen Folgemaßnahmen

und im Hinblick auf alle davon berührten öffentlichen Belange, sog. Genehmigungswirkung

gem. § 75. Abs. 1 S. 1 VwVfG.190 Der Planfeststellungsbeschluss berechtigt die

Vorhabenträgerin das Vorhaben auszuführen, verpflichtet jedoch nicht.191 Aus diesem

Grundsatz folgt, dass die Planfeststellungsbehörde der Vorhabenträgerin keinen Zeitplan für

die Maßnahmen auferlegen kann, der Bestandteil des Planfeststellungsbeschlusses wird.

Nach § 75 Abs. 4 VwVfG i.V.m. § 43c Nr. 1 EnWG tritt der Planfeststellungsbeschluss außer

Kraft, wenn nicht innerhalb von 10 Jahren nach Unanfechtbarkeit des

Planfeststellungsbeschlusses mit der Durchführung des Plans begonnen wird. Diese Frist

190 Kopp / Ramsauer, VwVfG § 75 Rn. 8.
191 Neumann in Stelkens/Bonk/Sachs, VwVfG § 74 Rn. 22 und § 75 Rn. 93.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 244 von 333

kann auf Antrag des Vorhabenträgers um höchstens fünf Jahre verlängert werden. Sofern

die Vorhabenträgerin das planfestgestellte Vorhaben verwirklichen will, unterliegt die

Vorhabenträgerin einer Planbefolgungspflicht von der sich nur mittels einer Planänderung

gem. § 43 d EnWG i.V.m. § 76 VwVfG gelöst werden kann.192 Auch wenn die

Planfeststellungsbehörde nachvollziehen kann, dass die Gemeinde aufgrund von

Planungssicherheiten und einer gemeindlichen Entwicklung für die Zukunft eine zeitliche

Konkretisierung der Rückbaumaßnahmen wünscht, sind aus Sicht der

Planfeststellungsbehörde hierzu keine Maßnahmen zu ergreifen.

Aus Sicht der Gemeinde Hollern- Twielenfleth sei eine nähere statische Beurteilung zum

Rückbau der Masten 1 bis 9 der 220-kV-Leitung Stade-Kummerfeld zwingend erforderlich.

Die Gemeinde habe erhebliche Zweifel daran, dass ein Rückbau der Leitung in dem

geplanten Umfang tatsächlich möglich sei, da Mast 10 der Leitung erhalten bleiben solle. Die

Vorhabenträgerin solle aufgefordert werden, statische Berechnungen vorzulegen sowie den

Erhalt von Mast 10 in einer detaillierten Form darzustellen. Ansonsten sei eine tatsächliche

Unmöglichkeit zum Rückbau zu befürchten.

Der Einwand der Gemeinde ist sowohl aus Sicht der Vorhabenträgerin als auch aus Sicht

der Planfeststellungsbehörde durchaus berechtigt. Durch die veränderte Lastsituation nach

dem Rückbau der Masten Nr. 1 bis 9 der 220-kV-Leitung Stade – Kummerfeld ist eine

statische Anpassung des derzeit bestehenden Portalmasts Nr. 10 notwendig. Diesbezüglich

wird die Vorhabenträgerin eine gesonderte Genehmigung beantragen. Mit dem Rückbau

dieser Masten darf daher erst begonnen werden, wenn Mast 10 ertüchtigt worden ist. Auf die

Nebenbestimmung unter Ziffer 1.1.3.2.2 wird hingewiesen.

Zu den Planänderungen hat die Samtgemeinde Lühe für die Gemeinde Hollern-Twielenfleth

eine Stellungnahme abgegeben. In dieser wird erneut auf eine Unmöglichkeit des Rückbaus

der Masten 1 bis 9 der 220-kV-Leitung Stade-Kummerfeld hingewiesen. Ein solcher sei nur

möglich, wenn Mast 10 durch einen entsprechenden Neubau ersetzt werden würde. Wie die

statische Anpassung von Portalmast 10 dieser Leitung erfolgen soll, ist Gegenstand weiterer

Untersuchungen und Planungen der Vorhabenträgerin. Die Anpassungsmaßnahme an dem

Mast wird von der Vorhabenträgerin gesondert beantragt und ist nicht Gegenstand dieses

Planfeststellungsverfahrens. Der Konflikt hinsichtlich der fehlenden Standsicherheit von

Mast 10 infolge des Rückbaus der Masten 1 bis 9 kann durch die Nebenbestimmung unter

Ziffer 1.1.3.2.2 bewältigt werden. Im Übrigen verweist die Planfeststellungsbehörde auf die

vorgenannte Ausführung hinsichtlich des Rückbaus der Leitung.

Die Samtgemeinde wendet sich gegen die Erhöhung von Mast Nr. 14, da diese sich

nachteilig auf das Ortsbild der Gemeinde Hollern-Twielenfleth auswirke. Es sei zudem mit

Nachteilen für die Bewirtschaftung der unmittelbar angrenzenden Obstanbauflächen zu

rechnen. Eine Verschiebung von Mast 14 auf die westliche Seite der L 111 werde

befürwortet.

192 Neumann in Stelkens/Bonk/Sachs, VwVfG § 74 Rn. 22.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 245 von 333

Eine Erhöhung des Masten Nr. 14 um 3 m ist aufgrund der fehlenden Maßstäblichkeit und

Bezugsgröße im Raum nur sehr bedingt wahrnehmbar. Der Landschaftsbildeinheit LBE-015

„Obstanbaugebiete zwischen Lühe und Schwinge-Unterlauf zwischen Lühe und Schwinge-

Unterlauf“, in dem der Mast 14 geplant ist, kommt nach dem Landschaftsrahmenplan eine

geringe Wertigkeit zu. Auswirkungen auf das Ortsbild der Gemeinde Hollern-Twielenfleth

sind aufgrund einer Entfernung von 700 m zu der nächstgelegenen bauplanungsrechtlichen

Siedlungsfläche aufgrund der Erhöhung des Masts nicht zu besorgen. Zudem wird die

siedlungsnähere 220-kV-Leitung zurückgebaut, sodass an dieser Stelle eine Entlastung für

das Ortsbild entsteht.

Weitere Nachteile in der Bewirtschaftung der landwirtschaftlichen Flächen sind durch die

Masterhöhung nicht zu befürchten. Es kommt zu keiner erheblichen

Flächenmehrinanspruchnahme. Im Übrigen wird auf die Ausführungen zu den

landwirtschaftlichen Belangen hingewiesen (vgl. Ziffer 2.2.3.11). Eine Verschiebung von

Mast 14 auf die westliche Seite der L 111 wird nicht entsprochen. In diesem Bereich werden

die Abstände zu Wohngebäuden im Innenbereich unterschritten. Auch wenn dies kein

Widerspruch zu dem Ziel der Raumordnung darstellt (vgl. Ausführungen zu den

kleinräumigen Varianten / Variante 2), da durch die Lage der geplanten Leitung auf der

siedlungsabgewandten Seite der L 111 der gleichwertige Wohnumfeldschutz gewährleistet

bleibt, sind weitere Abstandsunterschreitungen zu vermeiden.

Aus Sicht der Gemeinde sei eine weitere zusätzliche dauerhafte Zuwegung nicht notwendig,

da eine dauerhafte Zuwegung über den Wirtschaftsweg „Hinterdeich“ möglich sei, um Mast

13 von der L 140 aus zu erreichen.

Eine Zuwegung über den Hinterdeichweg ist nur durch Querung eines Grabens möglich,

welcher westlich vom Maststandort zwischen diesem und dem Hinterdeichweg liegt. Um eine

dauerhafte Zuwegung (die für Wartungsmaßnahmen am Mast und in Notfällen genutzt

würde) über den Hinterdeichweg zu realisieren, müsste dort eine dauerhafte Verrohrung

bzw. Überbrückung des Grabens geschaffen werden. In Absprache mit dem Eigentümer und

Pächter wird der Hinterdeichweg für die Bauphase des Masts 14 genutzt. In der Bauphase

wird die Zuwegung hinsichtlich Frequenz und Belastung am meisten beansprucht. Die

Zufahrt zu den Masten 10 bis 13 wird über den Hinterdeichweg erfolgen. Hinsichtlich der

Baumaßnahmen an diesen Masten stellt die Verlängerung der Zufahrt über den

Hinterdeichweg zudem eine Optimierung der Lenkung des Baustellenverkehrs dar. Die

Verrohrung bzw. Überbrückung des Grabens, die dazu erforderlich ist, werden nach

Abschluss der Baumaßnahmen wieder zurückgebaut.

Aus Sicht der Samtgemeinde sei die geänderte Trassenführung im Bereich der Masten 17

bis 19 nicht ausreichend begründet. Neben den erforderlichen Masterhöhungen seien

negative Auswirkungen auf das Schutzgut Mensch zu befürchten. Eine Verringerung der

Abstände zu den beiden Wohngebäuden sei nicht hinnehmbar. Der relevante Bereich sei

bauleitplanerisch über einen rechtskräftigen Bebauungsplan abgesichert worden.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 246 von 333

Im Bereich der Masten 17 und 19 wurde, um bestehende Konflikte der Ursprungsplanung mit

der geplanten BAB 26 5. BA aufzulösen, eine Umplanung der 380-kV-Leitung erforderlich.

Auf die Autobahnplanung hat die gegenständliche Freileitung nach dem sogenannten

Prioritätsgrundsatz Rücksicht zu nehmen. Denn grundsätzlich hat diejenige Planung Rück-

sicht auf die konkurrierende Planung zu nehmen, die den zeitlichen Vorsprung hat.

Voraussetzung dafür ist eine hinreichende Verfestigung der Planung, die einen Vorrang

beansprucht. Bezüglich eines Fachplanungsvorhabens markiert in der Regel erst die

Auslegung der Planunterlagen den Zeitpunkt einer hinreichenden Verfestigung193. So verhält

es sich vorliegend, da die Planunterlagen für die BAB 26 5. BA zeitlich vor diesen

Planunterlagen ausgelegen haben. Durch Verschiebung der Masten 18 und 19 in

nordöstliche Richtung kann der ursprünglich bestandene Konflikt gelöst werden. Eine

Verschiebung der Trasse ist aufgrund der ausgewiesenen Flächen für die BAB 26 nicht

möglich.

Für das von der Samtgemeinde angeführte Wohngebäude hat die Vorhabenträgerin

Immissionsberechnungen (vgl. Anlage 11) durchgeführt. Negative Auswirkungen auf das

Schutzgut Mensch sind bei Einhaltung der Grenzwerte, wie vorliegend, nicht zu besorgen

(vgl. hierzu Ziffer 2.2.3.5). Darüber hinaus sind die betreffenden Flurstücke durch die

Gemeinde Hollern-Twielenfleth als Gewerbegebiet bzw. Sondergebiet für Betriebe zur Be-

und Verarbeitung und Sammlung land- und forstwirtschaftlicher Erzeugnisse festgesetzt. Auf

die Ausführungen zu den Varianten unter Ziffer 2.2.3.4.2.2 und 2.2.3.4.2.3 wird verwiesen.

Sofern im Hinblick auf das Schutzgut Landschaft moniert wird, dass eine „durchschnittliche“

Masterhöhung betrachtet worden sei, obwohl jeder Maststandort in der Landschaft einzeln

für sich zu betrachten sei, wird auf die Ausführungen zum Schutzgut Landschaftsbild und zur

Berechnung des Ersatzgeldes verwiesen.

2.3.1.5 Niedersächsische Landesforsten – Forstamt Rotenburg

In der Stellungnahme vom 20.09.2016 hat das Forstamt Rotenburg gegen die Planungen

aus forstwirtschaftlicher Sicht Bedenken geäußert. Sofern es sich um textliche Anmerkungen

zu der Umweltstudie handelt, wurden diese von der Vorhabenträgerin überarbeitet und

werden als Deckblattunterlagen Gegenstand des Planfeststellungsbeschlusses. Diese

Einwände haben sich daher erledigt. Diesbezüglich wird auf die Niederschrift zum

Erörterungstermin vom 21.06.2017 sowie auf das Schreiben des Forstamts an die

Vorhabenträgerin vom 16.06.2017 Bezug genommen.

Das Forstamt weist darauf hin, dass in der UVS in Bezug auf die Wertigkeit des Bodens die

„historisch alten Waldstandorte“ nicht mitaufgeführt wurden. Ausweislich der

Waldfunktionenkarte der Niedersächsischen Landesforste befinden sich im

Untersuchungsraum keine "Alten Waldstandorte", sodass diese in der UVS nicht aufgeführt

werden mussten.

Die Vorhabenträgerin hat in Abstimmung mit dem Forstamt Rotenburg ein forstfachliches

Gutachten zur Herleitung des forstrechtlichen Kompensationsbedarfs durch

193 BVerwG, Beschluss vom 05.11.2002, Az.: 9 VR 14.02.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 247 von 333

Waldinanspruchnahme der Planfeststellungsbehörde vorgelegt. Die waldrechtlichen Eingriffe

wurden durch das Gutachten vollumfänglich erfasst und werden entsprechend kompensiert.

Das Gutachten wurde an die Planänderungen angepasst (Stand 12.12.2017).

Im Übrigen wird auf die Ausführungen unter Ziffer 2.2.3.7 verwiesen.

2.3.1.6 Niedersächsischer Landesbetrieb für Wasserwirtschaft, Küsten- und
Naturschutz (NLWKN)

Der Niedersächsische Landesbetrieb für Wasserwirtschaft, Küsten- und Naturschutz äußert

weder Bedenken noch Anregungen gegen das Vorhaben.

2.3.1.7 Landesamt für Geoinformation und Landesvermessung Niedersachsen
(LGLN) – Regionaldirektion Hameln-Hannover

Es kann nicht ausgeschlossen werden, dass keine Kampfmittelbelastung im

Planungsbereich vorliegt. Das LGLN weist darauf hin, dass für weitere

Gefahrerforschungsmaßnahmen die Gemeinden als Behörden der Gefahrenabwehr

zuständig sind.

Die Vorhabenträgerin hat im Frühjahr 2017 eine Luftbildauswertung beantragt. Aus dieser

geht hervor, dass sich im Vorhabenbereich Hinweise auf kampfmittelbelastete Flächen

befinden. Sollten hierzu weitere Maßnahmen erforderlich werden, werden diese gemeinsam

mit dem zuständigen Kampfmittelbeseitigungsdienst (KBD) und den Gemeinden abgestimmt.

2.3.1.8 Landwirtschaftskammer Niedersachsen, Bezirksstelle Bremervörde

Die Landwirtschaftskammer erwartet, dass Nachteile durch vorübergehende und dauerhafte

Verluste an landwirtschaftlichen Nutzflächen den betroffenen Bewirtschaftern der Flächen in

angemessener Weise ausgeglichen werden. Im Anschluss an die Bautätigkeiten sind die

beanspruchten Flächen durch kulturbautechnische Maßnahmen wieder in einen

ordnungsgemäßen, landbaulichen Zustand zu versetzen. Ertragsausfälle, insbesondere im

Bereich der Obstanbauflächen, wären auch für Folgejahre entsprechend auszugleichen. Bei

Inanspruchnahme der vorhandenen Wirtschaftswege und Feldzufahrten sei sicherzustellen,

dass diese während der Bauphase nicht beschädigt und ggf. entstandene Schäden nach

Abschluss der Bauphase wieder hergestellt werden. Zur Gewährleistung der Vermeidung

und Minimierung schädlicher Bodenveränderungen und zur Sicherstellung des

fachgerechten Umgangs mit den Böden hält die Landwirtschaftskammer den Einsatz einer

bodenkundlichen Baubegleitung für angebracht. Die geplante Entfernung der bestehenden

Fundamente bis zu einer Bewirtschaftungstiefe von etwa 1,4 m unter Erdoberkante wird aus

landwirtschaftlicher Sicht, vor allem für Ackerkulturen auf homogenen Böden bei den

vorliegenden Marschböden mit lockerer Lagerungsdichte, als nicht ausreichend angesehen.

Auch auf zu erfolgende Meliorationsmaßnahmen nach der Baumaßnahme (z. B. Anlage von

Drainagen) ist dabei Rücksicht zu nehmen.

Beschädigungen an Drainageleitungen oder sonstiger wasserregulierender Einrichtungen

auf landwirtschaftlichen Nutzflächen sind im Anschluss an die Bauarbeiten durch Fachfirmen

wieder instand zu setzen. Eventuell auftretende Flurschäden, z. B. Schäden an Zäunen oder

sonstigen landwirtschaftlichen Anlagen, sind durch die Vorhabenträgerin wieder schadlos zu

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 248 von 333

beseitigen. Aus Gründen des vorsorgenden Bodenschutzes sollten die notwendigen

Bauarbeiten nur bei guter Befahrbarkeit der Flächen bzw. bei trockenen Boden- bzw.

Witterungsverhältnissen durchgeführt werden. Verdichtungsschäden infolge des

Maschineneinsatzes und/oder ungünstiger Witterung, seien durch geeignete Maßnahmen zu

beheben. Eventuelle Folgeschäden in Form von oberflächigem Wasserstau durch

baubedingte Verdichtungen oder auftretende Bodensackungen sollen von der

Vorhabenträgerin auch zu einem späteren Zeitpunkt beseitigt werden. Weiterhin soll die

Erreichbarkeit der Nutzflächen bzw. der Betriebsstandorte auch während der Bauarbeiten

jederzeit sichergestellt werden. Bauarbeiten sind während der laufenden

Bewirtschaftungsmaßnahmen nur nach vorheriger Absprache mit den Bewirtschaftern

durchzuführen und zeitlich auf ein Minimum zu begrenzen. Die Landwirtschaftskammer bittet

um Abstimmung der Bauarbeiten und Flächeninanspruchnahmen sowie der Wegenutzung

zu Zeiten landwirtschaftlicher Arbeitsspitzen mit den Bewirtschaftern.

Die Vorhabenträgerin erklärt, dass eine Entschädigung im Rahmen der gesetzlichen

Vorschriften erfolgt und hierzu mit den Betroffenen verfahrensbegleitend in Kontakt treten

werde. Ertragsausfälle werden angemessen entschädigt und in einem gesonderten

Verfahren geregelt.

Die Vorhabenträgerin wird vorbeugende Maßnahmen ergreifen, z.B. durch Überfahrschutz

und/oder Baggermatten, um weitergehende Auswirkungen auf den Boden zu vermeiden

(Verdichtung, usw.) und die zeitweise in Anspruch genommenen Flächen, Wege und

Zufahrten sowie entstandene Schäden, z.B. an Drainagen, nach Abschluss der

Bautätigkeiten in einen ordnungsgemäßen, fachgerechten Zustand wiederherstellen oder

regulieren. Die bauausführenden Unternehmen werden von der Vorhabenträgerin

angewiesen, mit entsprechender Sorgfalt und Vorsicht zu arbeiten und die vorhandenen

Anlagen (z.B. Drainagen) zu berücksichtigen.

Der Empfehlung der Landwirtschaftskammer, eine bodenkundliche Baubegleitung in die

weitere Planung sowie die nachfolgende Bauausführung einzubeziehen, ist seitens der

Vorhabenträgerin vorgesehen (vgl. Ziffer 1.1.3.2.3).

Bei den Rückbaumaßnahmen ist eine Entfernung des Fundamentes bis zu einer Tiefe von

1,4 m vorgesehen. Die dann noch vorhandenen restlichen Fundamentteile würden keine

wesentliche Beeinträchtigung der Bodenfunktionen, des Wasserhaushaltes und der darüber

wachsenden Vegetation darstellen. Bei begründetem Nachweis wird zugesagt, Fundamente

der rückzubauenden 220-kV-Leitungen tiefer als der Regelfall (1,4 m unter Erdoberkante)

abzubrechen. Die Vorhabenträgerin gibt an, dass bei den vier zurückzubauenden 220-kV-

Leitungen bei keinem der vom Rückbau inbegriffenen Maststandorte Plattenfundamente

verbaut worden sind.

Die Vorhabenträgerin und die bauausführenden Firmen werden die Durchführung der Neu-

und Rückbaumaßnahmen und der Wegenutzung rechtzeitig vor Beginn der Baumaßnahmen

mit den Eigentümern und Pächtern abstimmen.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 249 von 333

Das Auftragen des Korrosionsschutzes der Masten sollte außerhalb der Vegetationszeit

erfolgen, um eine Benetzung der angebauten Kulturen/Vegetationsteile mit Tropfen des

Korrosionsmittels zu vermeiden.

Der Mast wird im Werk komplett beschichtet und danach zur Montage auf die Baustelle

geliefert. Vor Ort werden nur kleinflächig die Transport- und Montageschäden sowie die

Verbindungsmittel und –bleche ausgebessert. Die Maßnahmen müssen zeitnah nach

Errichtung – und ohne Rücksicht auf Vegetationszeiten - durchgeführt werden, da diese

Ausbesserungsarbeiten üblicherweise zwischen Seilzug und Inbetriebnahme der Leitung

erfolgen, um spätere Abschaltungen der Leitung zu vermeiden.

Die Landwirtschaftskammer weist auf den Mindestabstand von Leitungen über Grund im

Zusammenhang mit den zwischen Erdoberkante und Leiterseilen erfolgenden

landwirtschaftlichen und obstbaulichen Tätigkeiten hin. Die Gefahr von

Spannungsübersprüngen mit landwirtschaftlichen Erntemaschinen und die im Gebiet

möglicherweise durchgeführten Beregnungsmaßnahmen auf landwirtschaftlichen und

obstbaulichen Nutzflächen seien zu berücksichtigen.

Für den Neubau der geplanten 380-kV-Leitung wird die Vorhabenträgerin auf der gesamten

Trassenlänge einen minimalen Bodenabstand von 15 m über Erdoberkante sicherstellen, der

in der Regel an vielen Stellen deutlich größer ist. Unter Einhaltung ausreichender Abstände

zu den stromführenden Leiterseilen ist das gefahrlose Unterfahren mit Erntemaschinen bis

zu einer Höhe von 10 m sowie das Beregnen mit einer maximalen Wasserwurfhöhe von

10 m gewährleistet. Im Übrigen wird auf die Ausführungen zu den landwirtschaftlichen

Belangen unter Ziffer 2.2.3.11 verwiesen.

Hinsichtlich der Planung von Kompensationsmaßnahmen weist die Landwirtschaftskammer

auf das Gebot zur Berücksichtigung agrarstruktureller Belange gemäß § 15 (3) BNatSchG

hin. Demnach ist bei der Inanspruchnahme von land- oder forstwirtschaftlich genutzten

Flächen für Ausgleichs- und Ersatzmaßnahmen auf agrarstrukturelle Belange Rücksicht zu

nehmen, insbesondere sind für die landwirtschaftliche Nutzung besonders geeignete Böden

nur im notwendigen Umfang in Anspruch zu nehmen. Es sei vorrangig zu prüfen, ob der

Ausgleich oder Ersatz auch durch Maßnahmen zur Entsiegelung, zur Wiedervernetzung von

Lebensräumen oder durch Bewirtschaftungs- oder Pflegemaßnahmen, die der dauerhaften

Aufwertung des Naturhaushalts oder des Landschaftsbildes dienen, erbracht werden kann,

um möglichst zu vermeiden, dass Flächen aus der Nutzung genommen werden.

Die Vorhabenträgerin erläutert, dass der Rückbau positive Wirkungen auf das

Landschaftsbild und die Entsiegelung von Flächen hat. Der verbleibende Eingriff in das

Landschaftsbild werde monetär ausgeglichen, sodass hierbei kein Flächenverbrauch

entstehe. Die Kompensation des Eingriffs erfolge im Rahmen eines abgestimmten

Kompensationsflächenpools auf naturschutzfachlich wertvollen Moorstandorten, so dass der

Entzug besonders produktiver landwirtschaftlicher Flächen minimiert werde. Die

Kompensationsmaßnahme sieht zum Teil eine Aufforstungsfläche vor, da der Großteil des

Kompensationsbedarfs durch den Eingriff in Gehölzbestände entsteht, sodass

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 250 von 333

naturschutzfachlich ein funktionaler Ersatz geschaffen werden musste. Ein Teil der

Maßnahme verbleibt als Offenlandbiotop (Grünland und Niedermoor), die mittels

Bewirtschaftungs- oder Pflegemaßnahmen, die auch der dauerhaften Aufwertung des

Naturhaushalts und des Landschaftsbildes dienen, extensiv bewirtschaftet werden sollen.

Die Vorhabenträgerin ist der Ansicht, dass die Planung des Vorhabens damit das Ziel gemäß

§ 1a Ziffer 2 BauGB, dass mit Grund und Boden sparsam und schonend umgegangen

werden soll, berücksichtigt. Die Vorhabenträgerin bestätigt, dass alle Maßnahmen zur

Rekultivierung der temporären Baustellenflächen ebenso wie der Rückbau der

Bestandsleitungen und ihrer Maststandorte soweit wie möglich zur Minderung des externen

Kompensationsbedarfs in Anrechnung gebracht worden sind.

Die Planfeststellungsbehörde schließt sich den Ausführungen der Vorhabenträgerin an und

macht sich dieses zu Eigen. Die Ausführungen der Vorhabenträgerin zur Planung der

Kompensationsmaßnahmen bezogen auf die Berücksichtigung agrarstruktureller Belange

wurden im begründenden Teil dieses Beschlusses, insbesondere unter Ziffer 2.2.2.1.3

(Schutzgut Boden), Ziffer 2.2.3.6 (Belange des Naturschutzes und der Landschaftspflege)

und Ziffer 2.2.3.11 (Belange der Landwirtschaft), abgewogen. Weiterer Regelungsbedarf als

die festgesetzten Nebenbestimmungen für die Landwirtschaft (Ziffer 1.1.3.2.6) ist nicht zu

erkennen.

Hinsichtlich der Entschädigungen verweist die Planfeststellungsbehörde auf Ziffer 4.1 und

bzgl. der bodenkundlichen Baubegleitung auf Ziffer 1.1.3.2.3 sowie der Abstimmung mit den

Grundstückseigentümern/Pächtern auf Ziffer 1.4.2 dieses Beschlusses.

2.3.1.9 Niedersächsische Landesbehörde für Straßenbau und Verkehr – Dez. 33
Standort Oldenburg - Luftverkehr

Die Niedersächsische Landesbehörde für Straßenbau und Verkehr – Dezernat 33

Luftverkehr – Standort Oldenburg – hat gegen das geplante Vorhaben keine Bedenken aus

luftverkehrsrechtlicher Sicht erhoben. Es wird darauf hingewiesen, dass Belange der

militärischen Luftfahrt vom Bundesamt für Infrastruktur, Umweltschutz und Dienstleistungen

der Bundeswehr wahrgenommen werden. Das BAIUDBw wurde von der

Planfeststellungsbehörde im Anhörungsverfahren beteiligt. Eine Stellungnahme wurde

jedoch nicht abgegeben, sodass davon auszugehen ist, dass durch das Vorhaben keine

Belange der militärischen Luftfahrt betroffen sind.

2.3.1.10 Niedersächsische Landgesellschaft mbH (NLG)

Die Niedersächsische Landgesellschaft mbH ist Eigentümerin der Flächen in Wiepenkathen,

auf der die Maßnahme K01 umgesetzt werden soll. Es wird darauf hingewiesen, dass die

Flächen Teil eines größeren Flächenbestandes der NLG sind, für die in Abstimmung mit der

Unteren Naturschutzbehörde ein Poolkonzept erarbeitet wurde. Das Entwicklungsziel für die

in Anspruch genommene Fläche entspräche mit seinem Entwicklungsziel nicht mehr dem

Abstimmungsstand zwischen der NLG und der UNB für den Kompensationspool.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 251 von 333

Die Kompensationsmaßnahme könne weiterhin auf den Flächen der NLG in Wiepenkathen

umgesetzt werden. Die beschriebenen Ziele und Maßnahmen seien jedoch an das

Poolkonzept anzupassen.

Die Vorhabenträgerin hat die Ziele und Maßnahmen entsprechend dem zwischen der NLG

und der UNB des Landkreises Stade abgestimmten Konzept für den Kompensationspool

angepasst. Die Maßnahme ist in den Deckblättern enthalten und ist Gegenstand des

Planfeststellungsbeschlusses. Insoweit hat sich dieser Einwand erledigt.

2.3.1.11 Wasserstraßen- und Schifffahrtsamt Hamburg

Die Schwinge – Bundeswasserstraße – wird im Mastfeld 18 und 19 von der Neubauleitung

und im Mastfeld 4 und 5 der rückzubauenden 220-kV-Leitung Stade – Abbenfleth gekreuzt.

Die Bützflether Süderelbe wird durch das Mastfeld von Mast 19 der 220-kV-Leitung Stade –

Abbenfleth und dem UW Abbenfleth überspannt. Das Wasserstraßen- und Schifffahrtsamt

Hamburg (WSA) hat aus strom- und schifffahrtspolizeilicher Sicht keine grundsätzlichen

Bedenken gegen das Vorhaben, wenn die in der Stellungnahme vom 27.09.2016 genannten

Auflagen und Bedingungen eingehalten werden.

Soweit die Einhaltung der in der Stellungnahme genannten Auflagen und Bedingungen im

Planfeststellungsbeschluss durch Nebenbestimmungen sichergestellt wird, wirdauf die Ziffer

1.1.3.2.13 verwiesen. Im Übrigen nimmt die Planfeststellungsbehörde wie folgt Stellung.

Sofern durch die Kreuzungsanlage Beeinträchtigungen der Wasserstraße verursacht werden

sollten, seien die Beeinträchtigungen auf Verlangen des Wasserstraßen- und

Schifffahrtsamtes zu beseitigen. Für die Wahl der Maststandorte sei ein mindestens 8,00 m

breiter Uferrandstreifen freizuhalten. Zudem sei bei direkter Nähe zur Bundeswasserstraße

durch die Vorhabenträgerin nachzuweisen, dass die Auflasten durch die Masten nicht die

Uferbefestigung in ihrer Standfestigkeit beeinträchtigen.

Mast 18 der Neubauleitung ist in einem Abstand von ca. 81,50 m und Mast 19 in einem

Abstand von ca. 100 m zur Uferkante der Schwinge geplant, sodass der geforderte

Mindestabstand der Masten zum Uferrandstreifen der Bundeswasserstraßen von 8 m bei

weitem eingehalten wird. Aufgrund dieser Entfernung der Maststandorte zur Uferbefestigung

ist davon auszugehen, dass Beeinträchtigungen ausgeschlossen sind. Die Vorhabenträgerin

hat die Masten nach dem Stand der Technik zu errichten und die einschlägigen DIN Normen

einzuhalten. Aufgrund der Entfernung der Masten ist nicht damit zu rechnen, dass es infolge

der Herstellung und des Betriebs der Kreuzung zu dauerhaften Beeinträchtigungen der

Bundeswasserstraßen kommen wird. Die Vorhabenträgerin ist jedoch verpflichtet, Schäden

die nachweislich infolge der Baumaßnahme oder des Betriebs entstanden sind, zu ersetzen

und ggfls. den ursprünglichen Zustand wieder herzustellen. Weitere Einzelheiten sind

bilateral zwischen den Vorhabenträgerin und dem WSA abzustimmen.

Die Vorhabenträgerin beabsichtigt, einen entsprechenden privatrechtlichen

Gestattungsvertrag (Kreuzungsvertrag) mit dem Wasserstraßen- und Schifffahrtsamt zu

schließen, in dem u.a. Details der Bauausführung und des Betriebs, wie die technischen

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 252 von 333

Maßgaben der Freileitung im Kreuzungsfeld inkl. der Abstände zur Kreuzungsanlage

festgehalten werden.

Es wird gefordert, dass die Kreuzungsanlage auf Verlangen des Wasserstraßen- und

Schifffahrtsamtes in einer gesetzten Frist ganz oder teilweise zu beseitigen sei und der

frühere Zustand wieder herzustellen sei, wenn die Genehmigung erloschen sei.

Im Baugenehmigungsverfahren besteht gemäß § 35 Abs. 5 Satz 3 BauGB grundsätzlich die

Möglichkeit eine Rückbausicherheit festzusetzen. Auch hat der Bauherr eine

Verpflichtungserklärung abzugeben, dass das Vorhaben nach dauerhafter Aufgabe der

zulässigen Nutzung zurückgebaut und Bodenversiegelungen beseitigt werden. Nach § 35

Abs. 5 Satz 2 BauGB stellt dies eine Zulassungsvoraussetzung dar. Für Energieleitungen,

die im Rahmen des Planfeststellungsverfahrens genehmigt werden, gilt dies nach § 38

BauGB (Fachplanungsvorrang) ausdrücklich nicht. Die planfestgestellte Freileitung ist für

einen dauerhaften und langfristigen Gebrauch geplant. Die Notwendigkeit dieser Leitung

erfolgte in einer aufwändigen Bedarfsermittlung, sodass davon auszugehen ist, dass

leitungsbezogene Rückbaumaßnahmen nur punktuell bzw. im Zusammenhang mit Neubau-

oder Ersatzmaßnahmen erfolgen werden. Es besteht auch kein normierter öffentlich-

rechtlicher Rückbauanspruch. Nach Funktionsloswerden der gegenständlich

planfestgestellten Stromleitung hat der Grundstückseigentümer jedoch einen zivilrechtlichen

Beseitigungs- und Rückbauanspruch aus § 1004 Abs. 1 BGB hinsichtlich der eingetragenen

Grunddienstbarkeiten und dem Leitungsbauwerk.194 Ungeachtet dessen besteht die

Möglichkeit, dass der Rückbau der Kreuzungsanlage in dem zwischen der Vorhabenträgerin

und der WSA zu schließenden Kreuzungsvertrag geregelt wird.

Das WSA weist daraufhin, dass die Höhe des untersten Seils im Lichtraumprofil der

Schwinge mindestens 29,08 m betragen müsse, wobei ein Sicherheitsbereich von 4,80 m

bereits eingerechnet sei. Die Breite des freizuhaltenden Lichtraumprofils werde durch die

Linie des Mittleren Tidehochwassers (MThw) an beiden Ufern bestimmt. Im betreffenden

Spannfeld zwischen den Masten 18 und 19 ergibt sich ausweislich der Höhen- und

Längenprofilen ein Abstand von Leiterseil und Gewässeroberfläche von mindestens 51,7 m,

sodass der geforderte Sicherheitsabstand sichergestellt ist.

Gegen die Planänderungen bestehen seitens des Wasserstraßen- und Schifffahrtsamtes

keine Bedenken.

2.3.1.12 Landesamt für Bergbau, Energie und Geologie (LBEG)

Der Fachbereich Bauwirtschaft des LBEG weist daraufhin, dass die Trasse der geplanten

380-kV-Freileitung zum Teil im Bereich der Hochlage des Salzstockes Stade liegt und es

durch Auslaugung (Subrosion) zu weiträumigen Senkungen bzw. Erdfällen kommen kann.

Die Gründung von Masten der Freileitung in den von Subrosion betroffenen Bereichen

(Salzstockhochlage) sollte so vorgenommen werden, dass mögliche Erdfälle oder

Senkungen der Geländeoberfläche durch die Gründungskonstruktion schadlos

194 Vgl. BGH, Urteil vom 24.01.2003, NJW-RR 2003, 953; zitiert von: OLG Celle, Urteil vom
15.07.2004, Az: 4 U 55/04.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 253 von 333

aufgenommen werden können bzw. die Gebrauchstauglichkeit der Anlage dauerhaft

sichergestellt sei. Die Vorhabenträgerin hat sich vorab umfassende Kenntnisse zum

Baugrund durch ein Baugrundvorgutachten verschafft. Vor Baubeginn werden für jeden

Maststandort Baugrunduntersuchungen durchgeführt. Die Baugrunderkundung wird unter

Beachtung der einschlägigen technischen Regeln und DIN-Normen erfolgen. Zum Zeitpunkt

des Erlasses des Planfeststellungsbeschlusses waren die Baugrunduntersuchungen

weitestgehend abgeschlossen. Die vollständigen Ergebnisse werden bei der Bauausführung

berücksichtigt und entsprechende Sicherungs- und Schutzmaßnahmen konkretisiert.

Das LBEG weist darauf hin, dass den Planungsbereich möglicherweise

Erdgashochdruckleitungen der Gasunie Deutschland GmbH & Co. KG sowie

Soletransportleitungen der DOW Anlagengesellschaft mbH, Aussolungsbergwerk Ohrensen

durchqueren. Für diese Leitungen gelten Schutzstreifen, die nicht bebaut werden dürfen. Die

genannten Leitungsbetreiber wurden im Anhörungsverfahren beteiligt und haben eine

Stellungnahme abgegeben. Auf die entsprechenden Ausführungen wird insoweit verwiesen.

Nach Ansicht des LBEG gibt es hinsichtlich des Grund- und Trinkwasserschutzes

grundsätzliche Gefährdungspotentiale. Zusätzlich könnte sich eine evtl. notwendige

Wasserhaltung bei der Herstellung der Fundamente auf den Grundwasserhaushalt

auswirken. Die Erstellung eines hydrogeologischen Gutachtens zu möglichen Auswirkungen

auf den Wasserhaushalt und insbesondere im Hinblick auf Wasserschutzgebiete /

Trinkwassergewinnungsgebiete wird empfohlen. Des Weiteren solle ein geeignetes

Beweissicherungskonzept vorgelegt und mit den zuständigen Fach- und

Genehmigungsbehörden abgestimmt werden. Die Vorhabenträgerin erklärt, dass genaue

Angaben hydrologischer und bodenkundlicher Parameter erst nach der Durchführung einer

Baugrunderkundung an den geplanten Maststandorten möglich seien. Die Ergebnisse der

Baugrunduntersuchung (unter Präzisierung der wasserrechtlichen Erlaubnisanträge) werden

von der Vorhabenträgerin in die standortspezifischen Unterlagen eingearbeitet und der

Planfeststellungsbehörde sowie der Unteren Wasserbehörde (Landkreis Stade) zur

Entscheidung vorgelegt. In diesen Unterlagen werden erforderliche Sicherungs- und

Schutzmaßnahmen bei der Bauausführung festgelegt, um eine Verunreinigung oder

Gefährdung des Grundwassers zu vermeiden. Die Planfeststellungsbehörde behält sich die

erforderlichen wasserrechtlichen Entscheidungen im Einvernehmen mit der örtlich

zuständigen Unteren Wasserbehörde vor. Auf die Ausführungen zu den wasserrechtlichen

Belangen und den festgesetzten Nebenbestimmungen zum Grundwasserschutz (vgl. Ziffer

1.1.3.2.7) wird verwiesen.

Ferner sollte nach Auffassung des Fachbereiches Landwirtschaft/Bodenschutz eine

ökologische sowie eine bodenkundliche Baubegleitung eingesetzt werden, um

sicherzustellen, dass die in den Planunterlagen genannten Vermeidungs- und

Minderungsmaßnahmen auch fachgerecht umgesetzt werden. Des Weiteren werden

konkrete Hinweise zum Umgang mit dem Schutzgut Boden gegeben, insbesondere zu

sulfatsauren Böden, Trennung Bodenaushub und Wiedereinbau sowie

Bodenbeeinträchtigungen durch Schadstoffe. Aus bodenschutzfachlicher Sicht gehören auch

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 254 von 333

die Böden mit einer hohen natürlichen Bodenfruchtbarkeit zu den besonders schutzwürdigen

Böden und damit auch zu den Böden mit besonderen Werten.

Die Vorhabenträgerin hat den Einsatz einer bodenkundlichen Baubegleitung und die

Umsetzung der konkreten Hinweise zugesagt. Hierzu wird auf die entsprechende Ziffer

1.1.3.2.3 verwiesen. Die Bewertung des Schutzgutes Boden ist umfassend erfolgt und daher

nicht zu beanstanden. Die vorhabenbedingte Eingriffe in Natur und Landschaft werden

ausgeglichen. Diesbezüglich wird auf die Ausführungen unter Ziffer 2.2.3.6.1.5 verwiesen.

2.3.1.13 Amt für regionale Landesentwicklung Lüneburg

Seitens der Oberen Landesplanung, Amt für regionale Landesentwicklung Lüneburg, werden

keine Hinweise geäußert.

2.3.1.14 Niedersächsische Landesbehörde für Straßenbau und Verkehr –
Geschäftsbereich Stade

Der regionale Geschäftsbereich Stade der Niedersächsischen Landesbehörde für

Straßenbau und Verkehr weist darauf hin, dass durch das Vorhaben die Belange der

Bundesautobahn 26 im 5. Bauabschnitt, für den derzeit das Planfeststellungsverfahren

durchgeführt wird, berührt werden.

Im Bereich der Schwingequerung der geplanten BAB 26, zwischen den Masten Nr. 19 und

Nr. 18 nähere sich die Freileitung mit der Schutzbereichsbegrenzung bis auf ca. 18 m dem

Fahrbahnrand der Autobahn und befinde sich daher innerhalb der zustimmungspflichtigen

Anbaubeschränkungszone von 100 m. Während der Bauphase für die BAB 26 sei für das

Einbringen der Spundwände im Bereich der Schwingequerung ein Abstand von 65 m vom

befestigten Fahrbahnrand der BAB 26 bis zur Schutzbereichsbegrenzung erforderlich. Die

Freileitung sei entsprechend diesen Vorgaben von der geplanten Autobahn abzurücken.

Beim Bau der Schwingequerung sei die Freileitung auf Anforderung entsprechend

stillzulegen.

Aufgrund dieser Stellungnahme hat die Vorhabenträgerin in Abstimmung mit der NLStBV,

regionaler Geschäftsbereich Stade die Masten 18 und 19 in nordöstliche Richtung, und damit

weiter entfernt vom Baufeld des Schwinge-Trogs, verschoben. Die Maßnahme ist in den

Deckblattunterlagen enthalten und wird Gegenstand der Planfeststellung. Das Planungsbüro

der NLStBV, regionaler Geschäftsbereich Stade hat mit E-Mail vom 20.10.2017, die der

Planfeststellungsbehörde vorliegt, bestätigt, dass durch die Mastverschiebungen die

Baubelange angemessen berücksichtigt werden.

Dieser Auffassung schließt sich die Planfeststellungsbehörde an. Durch die Verschiebung

und Erhöhung der Masten 18 (von 88,5 m auf 97,5 m) und 19 (von 88 m auf 99,5 m) im

Bereich der Schwinge wurden das zu errichtende Trogbauwerk und die Baubelange, nämlich

Arbeiten mit Großgerät unterhalb der 380-kV-Freileitung, hinreichend berücksichtigt. Die

Leiterseile halten im Bereich der Schwinge einen Abstand von mindestens 5 m, im Maximal-

Lastfall von 80°C beträgt der Abstand 5,29 m, zwischen Großgerät und Leiterseilen ein. Der

Abstand von 5 m ist gemäß der geltenden Richtlinie DIN VDE 0105-100 der ausreichende

Schutzabstand. Dieser Abstandsberechnung wurde das von der NLStBV- regionaler

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 255 von 333

Geschäftsbereich Stade angegebene höchste Baugerät zugrunde gelegt. Eine temporäre

Abschaltung der unteren Leiterseile der 380-kV-Freileitung während der Bauphase der BAB

26 im Bereich der Schwinge erscheint daher nicht notwendig.

Es wird darauf hingewiesen, dass die Freileitung den geplanten Knotenpunkt Altländer

Straße / L 111, der als Kreisverkehrsplatz hergestellt werden soll, kreuzt. Für die

Baudurchführung müsse für Bodenverbesserungsmaßnahmen entsprechendes Großgerät

zum Einsatz kommen. In diesem Bereich sei die Höhenlage des unteren Leiterseils von ca.

23 m über der vorhandenen Geländeoberkante hierfür nicht ausreichend. Es wird gefordert,

dass ein Abstand von mindestens 30 m über GOK vorgesehen werde. In einer

nachfolgenden Stellungnahme wird gefordert, dass der Standort von Mast 14 um ca. 20 bis

30 m nach Osten und / oder 50 bis 60 m nach Süden verschoben werde. Aufgrund der

Optimierung der Planung mit Vergrößerung der Radien im Bereich der südlichen Zufahrt zum

Kreisverkehrsplatz komme es zu einer Überschneidung mit dem zurzeit vorgesehenen

Maststandort Nr. 14. Beim Bau der Überführung der Altländer Straße bzw. des

Knotenpunktes sei die Freileitung auf Anforderung vorübergehend stillzulegen.

Der geplante Kreisverkehrsplatz ist mit Planungsstand Juli 2016 von der Vorhabenträgerin

berücksichtigt worden (vgl. Lage- und Grunderwerbsplan). Um den geforderten lichten Raum

von mind. 23 m über GOK (d.h. geplante GOK nach dem Bau des Kreisverkehrs) zu

gewährleisten, müssten die Leiterseile der 380-kV-Leitung folglich höher aufgehängt werden.

Dies hätte zur Folge, dass die Masten 13 bis 15 erhöht werden müsse. Eine Erhöhung ist

jedoch im Hinblick auf die Beeinträchtigungen des Landschaftsbildes und dem Wohnumfeld

in diesem Bereich, in dem es zu Abstandsunterschreitungen zum Altländer Viertel kommt,

möglichst zu vermeiden. Aus diesem Grund ist eine dauerhafte Masterhöhung von den drei

Masten nur aufgrund der temporären, bauausführenden Maßnahmen der Straßenplanung

nicht gerechtfertigt. Die Vorhabenträgerin strebt eine nähere Abstimmung und Koordinierung

im Detail mit der NLStBV, regionalem Geschäftsbereich Stade an, damit die Bauausführung

der Straßenplanung ohne größere Einschränkungen durchgeführt werden kann.

Der Forderung einer Mastverschiebung wird aus den nachfolgenden Gründen nicht

entsprochen. Bei Mast 14 handelt es sich um einen Tragmast, der nur innerhalb der

Trassenachse verschoben werden kann und damit in nördliche bzw. südliche Richtung. Um

den Konflikt zu minimieren, hat die Vorhabenträgerin den Mast Nr. 14 um 3 m erhöht. Die

Maßnahme ist in den Deckblättern enthalten und wird Gegenstand der Planfeststellung. Mit

E-Mail vom 5. Oktober 2017 hat die NLStBV regionaler Geschäftsbereich Stade bestätigt,

dass der Maststandort nicht verändert werden muss; durch die Erhöhung von Mast 14 ist der

Abstand für den Bau des Kreisels ausreichend.

Es wird darauf hingewiesen, dass Flächen im Bereich der Leitung bereits als Ersatz für

existenzgefährdete Betrieb vom Bund oder Land erworben wurden. Einer Inanspruchnahme

könne daher nur zugestimmt werden, wenn hierfür von der TenneT TSO GmbH

Ersatzflächen zur Verfügung gestellt werden. Diesbezüglich wird auf die Ausführungen unter

Ziffer 4.1 verwiesen. Die Vorhabenträgerin wird bezüglich der Flächeninanspruchnahme in

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 256 von 333

Kontakt mit der NLStBV, regionaler Geschäftsbereich Stade treten und eine Einigung

anstreben.

Zu den Planänderungen wurde ebenfalls eine Stellungnahme von der Projektgruppe

Küstenautobahn, Standort Stade, die im Geschäftsbereich Oldenburg der NLStBV

angesiedelt ist, abgegeben.

Einer direkten Zufahrt zur Landesstraße 111 für Wartungsarbeiten werde nicht zugestimmt.

In dem Bereich bestehe parallel zur Landesstraße 111 ein vorhandener Wirtschaftsweg/

Radweg, der für die Erschließung des Masts 17 genutzt werden könne. Für Großtransporte,

wie z. B. Krantransporte, sei das direkte Zufahren durch Öffnen der Schutzplanke möglich.

Dies sei vorab mit der Straßenmeisterei Stade abzustimmen und nur mit einer

verkehrsbehördlichen Anordnung möglich.

Mit der vormals ausgewiesenen Zuwegung zu Mast 17 waren, im Gegensatz zu der

geänderten Zuwegung, erhebliche Eingriffe in bestehende Obstbauanlagen verbunden. Die

im Rahmen der Deckblattänderung ausgewiesene, deutlich kürzere, Zuwegung stellt eine

geeignete Alternative dar, die lediglich im Randbereich einer Schleppkurve eine geringe

Betroffenheit im Obstbau auslöst. Nach Aussage der Vorhabenträgerin ist eine ständige

direkte Zufahrt zum Mast 17 von der L 111 ausgehend nicht erforderlich. Während der

Bauphase muss die Zuwegung mit Großfahrzeugen/-transporten genutzt werden. Auch im

Rahmen der Ausführung von Wartungsarbeiten kann es notwendig werden, dass der Mast

mit größeren Fahrzeugen erreicht werden muss. Für diese Fälle wird die Vorhabenträgerin

die Straßenmeisterei kontaktieren und vorab die entsprechende verkehrsbehördliche

Anordnung zur Öffnung der Schutzplanke einholen. Im Rahmen von Wartungsarbeiten,

sofern der Mast mit normalen Fahrzeugen angefahren werden kann, kann die Zufahrt zu

Mast 17 über den parallel zur L 111 laufenden Wirtschaftsweg/Radweg erfolgen. Es besteht

dabei die Möglichkeit den Wirtschafts- und Radweg ohne Öffnen der Schutzplanken zu

erreichen, da in diesem Bereich die L 111 nicht durchgängig mit Schutzplanken ausgerüstet

ist. Die Vorhabenträgerin wird eine gesonderte Gestattung zur Nutzung des Wirtschafts- und

Radweges bei dem regionalen Geschäftsbereich, als Eigentümer des Weges, einholen,

sowie die Möglichkeiten der Zufahrt auf den Wirtschafts- und Radweg abstimmen.

Es wird darauf hingewiesen, dass der verschobene Mast 19 sehr nah an einem vorhandenen

Graben sowie auf einer vorhandenen Grundstückszufahrt, die ungebunden befestigt ist,

geplant sei. Es sei zu gewährleisten, dass diese Grundstückszufahrt, welche in der Planung

der NLStBV, regionaler Geschäftsbereich Stade als Ersatzweg für den Anwohner

vorgesehen sei, zu jeder Zeit nutzbar sei.

Bei dem vom regionalen Geschäftsbereich angeführten Graben handelt es sich um ein

Gewässer dritter Ordnung, für die gemäß § 58 Abs. 1 NWG kein Gewässerrandstreifen

besteht. Der Mast weist einen Abstand von 5 m gemessen am nächstgelegenen Masteckstiel

auf. Konflikte mit dem Graben sind daher nicht ersichtlich. Sollte aufgrund des Abstandes die

Bewirtschaftung des Grabens erschwert werden, dann werden diese

Bewirtschaftungserschwernisse im Rahmen der Entschädigungszahlung berücksichtigt.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 257 von 333

Die Vorhabenträgerin hat eine Umplanung der Masten 18 und 19 vorgenommen, um die mit

den ursprünglichen Maststandorten verbundenen Konflikten währen der Bauausführung mit

der geplanten BAB 26, 5. Bauabschnitt, zu lösen. Im Vorfeld der Umplanung hat sich die

Vorhabenträgerin mit dem regionalen Geschäftsbereich der NLStBV abgestimmt. Als

Ergebnis dieser Abstimmungen wurde in Bezug auf die für die Straßenbaumaßnahme

erforderlichen Bedarfe (insbesondere zum Einsatz von Großgerät) die Planung des Mastes

19 angepasst.

Der von der Errichtung des Masts betroffene Ersatzweg, den der regionale Geschäftsbereich

im Zuge der Autobahnplanung vorsieht, war in den im Jahre 2010 ausgelegten

Planunterlagen nicht enthalten. Die Lage des Ersatzweges wurde der Vorhabenträgerin, trotz

vorherigen Abstimmungen, erst mit der Stellungnahme mitgeteilt. Auf diese Planung konnte

die Vorhabenträgerin daher keine Rücksicht nehmen und war hierzu auch nicht verpflichtet.

Einer weiteren Verschiebung von Mast 19, damit dieser nicht mehr auf dem geplanten

Ersatzweg platziert wäre, wird aus den nachfolgenden Gründen nicht entsprochen.

Bei dem Maststandort ist neben der geplanten BAB 26, 5. Bauabschnitt, die in diesem

Bereich bestehende 220-kV- und 110-kV-Leitung einschließlich entsprechender

Schutzabstände der Leitungen, die auf einem Mastgestänge geführt werden, zu

berücksichtigen. Eine Verschiebung würde einerseits erheblichen technischen und baulichen

Mehraufwand bedeuten, insbesondere hinsichtlich der Ausfertigung und Bauhöhe des

Mastes sowie der Unterhaltung. Begründet ist dies durch den Zwangspunkt der Kreuzung mit

der Bestandsleitung, die sich nahe der Schwinge befindet.

Die Vorhabenträgerin wird sich mit den Betroffenen über die Möglichkeiten der Nutzbarkeit

des Weges bzw. eine alternative Wegeführung abstimmen.

2.3.1.15 Zentrale Polizeidirektion Hannover

Im Umfeld der geplanten Masten 18, 22 und 23 sind Richtfunkstrecken vorhanden. Von der

Zentralen Polizeidirektion Hannover werden keine Störungen der betreffenden

Richtfunktrassen durch das Vorhaben erwartet. Zu den Planänderungen wurden keine

Bedenken erhoben.

2.3.1.16 Unterhaltungsverband Kehdingen

Der Unterhaltungsverband Kehdingen erhebt gegen das Vorhaben keine grundsätzlichen

Bedenken aus wasserwirtschaftlicher und unterhaltungstechnischer Sicht.

Im Bereich der Gewässerkreuzung mit dem Götzdorfer Kanal /Schwinge sei vom

Lichtraumprofil eine Mindesthöhe von 6,00 m einzuhalten.

Die geforderte Mindesthöhe vom Lichtraumprofil wird durch das Vorhaben eingehalten. Im

Bereich der Masten 19 und 20 kreuzt die geplante 380-kV-Leitung den Götzdorfer Kanal. Der

Abstand der Leiterseile im maximalen Durchhang beträgt im Bereich des Gewässers ca.

34 m über der Böschungsoberkante. Über dem Gewässer beträgt der Abstand der

Leiterseile ca. 36 m. Die Abstände der Leiterseile zur Geländeoberkanten sind der Anlage

8.1 (Längenprofile) zu entnehmen.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 258 von 333

2.3.1.17 Unterhaltungsverband Altes Land

Der Unterhaltungsverband Altes Land erhebt keine grundsätzlichen Bedenken gegen das

Vorhaben, sofern die Maststandorte einen Mindestabstand zu den Gewässern beidseitig von

5 m als Räumstreifen einhalten. Zudem sei die Gewässerfläche freizuhalten.

Die Neubauleitung hält einen Mindestabstand von 5 m zur Böschungsoberkante von

Gewässern zweiter Ordnung ein. Der Mast 18 ist in einem Abstand von ca. 81,5 m und Mast

19 in einem Abstand von ca. 100 m zur Uferkante der Schwinge geplant.

Der Unterhaltungsverband weist darauf hin, dass in weiten Bereichen der Marschstandorte

das Grundwasser gespannt bis zur Geländeoberkante bzw. zum Teil auch darüber anstehe.

Im Raum Stade – Agathenburg bestehe die Gefahr der Versalzung des oberen

Grundwasserleiters. Um ein mögliches Eindringen von Salzintrusionen über Bohr- und

Erkundungslöcher in das Oberflächenwasser zu vermeiden, sei ein hydraulisch abbindendes

Verpressmittel beim Verschließen der Bohrlöcher zu verwenden.

Die Vorhabenträgerin wird im Rahmen der Baugrunduntersuchung und der Bauausführung

entsprechende Sicherungs- und Schutzmaßnahmen durchführen. Diesbezüglich verweist die

Planfeststellungsbehörde auf die in den Maßnahmenblättern vorgesehen Schutzmaßnahmen

S 12, S 13 und S 14. Im Übrigen wird auf die Nebenbestimmungen unter Ziffer 1.1.3.2.7

verwiesen.

2.3.1.18 Hollerner Binnenschleusenverband

Der anwaltlich vertretene Hollerner Binnenschleusenverband ist Nutzer verschiedener

vorhabenbedingt in Anspruch genommener Flächen, die für Verbandszwecke unterhalten

werden.

Zu der Befürchtung, dass es bei Realisierung des Vorhabens zu erheblichen,

möglicherweise irreparablen, Schäden auf den Verbandsanlagen des Einwenders kommen

könne, wird auf die Nebenbestimmungen unter den Ziffern 1.1.3.2.12 und 1.1.3.2.6

verwiesen. Zudem ist eine bodenkundliche und ökologische Baubegleitung

(Nebenbestimmung Ziffer 1.1.3.2.3) vorgesehen. Schäden, die aus der Bauausführung sowie

der dauerhaften oder temporären Flächeninanspruchnahme resultieren, werden von der

Vorhabenträgerin angemessen entschädigt.

Es wird darauf hingewiesen, dass die Masten zum Teil auf vorhandenen Salzstöcken

errichtet werden sollen. Bei der Umsetzung des Vorhabens sei dies zu berücksichtigen, da

die Gefahr bestehe, dass es bei Probebohrungen oder bei der Einbringung der Rammpfähle

zu einem erheblichen Austritt von Salzwasser kommen könne, mit der Folge einer

Bodenkontamination und damit zu einer Beeinträchtigung in der Frostschutzberegnung. Die

Planunterlagen lassen nicht erkennen, dass diese Gefahr erkannt und hinreichend

abgearbeitet worden sei. Zudem wird eine Kontamination infolge von dem Austritt

eisenhaltigen Wassers bei Gründungsarbeiten befürchtet. Dieses eisenhaltige Wasser sei

nicht für die Frostschutzberegnung geeignet, sodass zusätzliche Wasserreserven

erschlossen bzw. anderweitig im Rahmen der Verbandsaufgaben zur Verfügung gestellt

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 259 von 333

werden müsse. Das in den Verbandsanlagen für die Beregnung zur Verfügung gestellte

Wasser müsse frei von jeder Salz- bzw. Eisenkontamination sein. Es seien geeignete

Sicherungsmaßnahmen zu ergreifen.

Zur Vorbereitung auf die Errichtung der 380-kV-Leitung und den Rückbau der 220-kV-

Leitungen wird die Vorhabenträgerin Baugrunduntersuchungen durchführen. Die

Vorhabenträgerin hat sich vorab umfassende Kenntnisse zum Baugrund durch ein

Baugrundvorgutachten verschafft. Die gewonnenen Erkenntnisse u.a. auch zu den

Salzstöcken gehen in die Durchführung der Baugrunduntersuchung ein. Ergänzende

Sicherungs- und Schutzmaßnahmen zur Vermeidung einer Salz- oder Eisenkontamination

können erst durch Ergebnisse einer Baugrunduntersuchung konkretisiert werden. Aus den

Ergebnissen der Baugrunduntersuchung werden anschließend auch Maßnahmen zur

Vermeidung einer Kontamination von Beregnungswasser durch Eisen bzw. Salz abgeleitet,

die bei der Bauausführung durch die Vorhabenträgerin beachtet werden. Dadurch wird auch

während der Bauausführung sichergestellt, dass das durch den Verband vorgehaltene

Wasser beregnungsgeeignet ist. Die Erforderlichkeit von Schutzmaßnahmen zur

Vermeidung einer Salz- oder Eisenkontamination sind in der Bauausführungsplanung zu

berücksichtigen.

Zu der Forderung, dass sicherzustellen sei, dass ein schonender Umgang mit den

Verbandsanlagen zu erfolgen habe und diese weder beeinträchtigt oder beschädigt werden

dürfen wird auf die Ziffern 1.1.3.2.12 und 1.4.1 verwiesen.

Es wird darauf hingewiesen, dass der Portalmast 10 der 220 kV Leitung Stade – Kummerfeld

angepasst werden müsse, um die zukünftige Bahnstromleitung auffangen zu können. Die

Planunterlagen enthalten hierzu keine hinreichend präzise Angaben. Im Erörterungstermin

wurde ergänzend vorgetragen, dass die von der Vorhabenträgerin in den Planunterlagen

gemachten Kilometerangaben hinsichtlich der Entlastung der Region durch die

Rückbaumaßnahmen nicht zutreffend seien, da die neue Bahnstromleitung nicht

berücksichtigt worden sei. Diese könne nur gebaut werden, weil die Vorhabenträgerin den

Portalmast 10 nicht zurückbauen wolle. Die Bahnstromleitung stelle eine erhebliche

Belastung für den Raum Stade dar. Es wird gefordert, dass der Mast 10 ebenfalls

zurückgebaut werde.

Dem Hollerner Binnenschleusenverband ist dahingehend zuzustimmen, dass der Portalmast

10 der 220-kV-Leitung Stade – Kummerfeld an die veränderte Lastsituation durch den

Rückbau der Masten 1 bis 9 der Leitung statisch angepasst werden muss. Eine Anpassung

des Masts ist jedoch nicht Gegenstand dieses Planfeststellungsverfahrens und wird von der

Vorhabenträgerin in einem gesonderten Verfahren beantragt. Es ist daher nicht erforderlich

gewesen, dass die Planunterlagen Angaben zu der statischen Anpassung enthalten. Da der

Rückbau der Masten 1 bis 9 erst dann erfolgen kann, wenn der Portalmast 10 statisch

angepasst worden ist, wird die Rückbaumaßnahme der 220-kV-Leitung Stade – Kummerfeld

unter einen Vorbehalt gestellt. Auf die Ziffern 1.1.3.2.2 und 1.1.3.1.4 wird verwiesen.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 260 von 333

Die Planfeststellungsbehörde ist nicht der Auffassung, dass die in den Planunterlagen

gemachten Kilometerangaben hinsichtlich der Entlastung der Region durch die

Rückbaumaßnahmen fehlerhaft seien, da die Bahnstromleitung nicht berücksichtigt worden

sei. Durch die vorgesehen Rückbaumaßnahmen der 220-kV-Leitungen tritt eine Entlastung

sowohl für das Wohnumfeld als auch für das Landschaftsbild ein. Der Umstand, dass die

planfestgestellte 110-kV-Bahnstromleitung eine Belastung der Schutzgüter Mensch und

Landschaft darstellt, berührt die Entlastungswirkung durch die Rückbaumaßnahmen selbst

nicht.

Der Planfeststellungsbeschluss für den „Umbau der 110-kV-Bahnstromleitung Nenndorf-

Neumünster – BL 577 – und deren Anbindung an die Elbekreuzung I in der Gemeinde

Hollern-Twielenfleth“ wurde vom Eisenbahnbundesamt (EBA) mit Datum vom 20.07.2011

erlassen. Die Auswirkungen der Bahnstromleitung auf die einzelnen Schutzgüter wurden in

dem Planfeststellungsbeschluss untersucht. Es wurden auch die einzelnen Belange

untereinander abgewogen. Der Planfeststellungsbeschluss kommt zu dem Ergebnis, dass

die Anbindung der 110-kV-Bahnstromleitung an die 220-kV-Leitung Stade – Kummerfeld

durch den Portalmast 10 im Vergleich zu anderen Trassenvarianten als die vorzugswürdigste

Variante anzusehen ist. Die Rechtmäßigkeit des Planfeststellungbeschlusses wurde durch

das OVG Niedersachsen mit Datum vom 24.03.2014 (Az.: 7 KS 158/11) bestätigt. Der

Forderung nach dem Rückbau von Mast 10 wird daher nicht entsprochen.

Durch geeignete Maßnahmen sei sicherzustellen, dass die Bewirtschaftung der

Verbandsanlagen mit größeren Fahrzeugen durch die Überspannung nicht eingeschränkt

werde.

Durch die Überspannung der Verbandsflächen durch die Freileitung wird die Bewirtschaftung

kaum eingeschränkt. Lediglich im Schutzbereich der Freileitung sind

Wuchshöhenbeschränkungen zu beachten und es besteht ein Zustimmungsvorbehalt bei der

Errichtung von baulichen Anlagen. Ein grundsätzlicher Konflikt zwischen der Überspannung

von Flächen und der Bewirtschaftung dieser Flächen ist allerdings nicht gegeben. Der

Abstand zum größtmöglichen Durchhang der Leiterseile zum Boden beträgt in allen

Bereichen der 380-kV-Leitung mindestens 15 m. Unter Beachtung der relevanten Schutz-

und Sicherheitsabstände (DIN EN 50341-1) zu den stromführenden Seilen ist eine

Bewirtschaftung der Verbandsanlagen mit Maschinen bis zu einer Gesamthöhe (Aufbauten)

von 10 m gewährleistet.

2.3.1.19 Wasser- und Bodenverband Agathenburger Moor

Durch das Vorhaben sind die Verbandsanlagen des anwaltlich vertretenen Wasser- und

Bodenverbands Agathenburger Moor als Träger der Grundstücksentwässerung seiner

Verbandsmitglieder betroffen. Die Leitung führe zwischen den Masten 1 und 5 parallel bzw.

über die Agathenburger Wettern. Durch die Überspannung der Verbandsanlagen sei eine

Beeinträchtigung in der Unterhaltung der Anlagen zu befürchten. Es wird darauf

hingewiesen, dass die Anlagen mit schwerem Gerät geräumt werden. Es sei sicherzustellen,

dass diese Arbeiten ohne Beeinträchtigung weiterhin gewährleistet seien. Die

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 261 von 333

Verbandsmitglieder seien darauf angewiesen, dass die Entwässerung jederzeit gewährleistet

sei, sodass bei etwaigen Störfällen unverzüglich Abhilfe geschaffen werden müsse.

Der Einwand hat sich aufgrund der Gegenäußerung der Vorhabenträgerin und dem

Erörterungstermin am 21.06.2017 erledigt. Die 380-kV-Leitung kreuzt zwischen den Masten

1 bis 5 das Verbandsgewässer „Agathenburger Moorwettern“ insgesamt drei Mal. In allen

Bereichen der 380-kV-Leitung wird ein Mindestabstand der Leiterseile zum Boden von 15 m

eingehalten, sodass unter Einhaltung der vorgeschriebenen Sicherheitsabstände eine

Bewirtschaftung und Unterhaltung der Anlagen mit Maschinen bis zu einer Höhe von 10 m

möglich sind. Ein Mindestabstand der Leiterseile zur Erdoberkante von 15 m wurde im

Erörterungstermin von dem anwesenden Vertreter des Wasser- und Bodenverbands

Agathenburger Moor für ausreichend erachtet. Im Übrigen sind vorhabenbedingte

Beeinträchtigungen in der Bewirtschaftung der Verbandsanlagen gegebenenfalls

entschädigungspflichtig.

Weiter befürchtet der Wasser- und Bodenverband, dass die vorhandenen Rohrleitungen, wie

Vorflutleitungen und Sammlerleitungen, baubedingt beeinträchtigt bzw. beschädigt werden

könnten. Dies betrifft insbesondere die Leitungen im Umfeld des Baufeldes für den Masten 1.

Durch die Nebenbestimmungen unter den Ziffern 1.1.3.2.12, 1.1.3.2.6 und 1.4.1 wird

sichergestellt, dass den Belangen des Wasser- und Bodenverband hinreichend Rechnung

getragen wird. Die Vorhabenträgerin hat zu gewährleisten, dass bei Durchführung der

Baumaßnahmen vorhandene Rohrleitungen nicht beeinträchtigt werden. Ggfs. ist die

Funktionsfähigkeit für die Dauer der Baumaßnahme auf andere Weise sicherzustellen.

Zu dem im Erörterungstermin von dem Wasser- und Bodenverband Agathenburger Moor

zusätzlich vorgetragenem Hinweis auf eine mögliche Beeinträchtigung der Flächen durch

Salz- und Eisenkontamination verweist die Planfeststellungsbehörde auf die Zusagen der

Vorhabenträgerin unter Ziffer 1.4.1.

2.3.1.20 Deichverband Kehdingen-Oste

Der Deichverband Kehdingen-Oste weist daraufhin, dass grundsätzlich die Auflagen des

Niedersächsischen Deichgesetzes zu berücksichtigen sind und ggf. entsprechende

deichrechtliche Ausnahmegenehmigungen durch die Untere Deichbehörde des Landkreises

Stade zu erteilen seien.

Die Vorhabenträgerin wird die Auflagen des Niedersächsischen Deichgesetzes beachten.

Der Planfeststellungsbehörde liegt keine Stellungnahme der Unteren Deichbehörde vor, so

dass sie auch vor diesem Hintergrund keine deichrechtliche Ausnahmegenehmigung in den

Planfeststellungsbeschluss einkonzentrieren muss.

Die Benutzung der Eigentumsflächen des Deichverbandes wird in einem privatrechtlichen

Vertrag mit der Vorhabenträgerin geregelt.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 262 von 333

2.3.1.21 Stadtwerke Stade GmbH

Die Stadtwerke Stade sind durch die Planänderung von einer Verlegung einer temporären

Zufahrt (Zuwegung) betroffen.

Es wird gefordert, dass die benutzten Oberflächen nach Abschluss der Arbeiten durch die

Vorhabenträgerin wieder in den ursprünglichen Zustand versetzt werden und jegliche

Beschädigungen am Eigentum der Stadtwerke Stade unverzüglich anzuzeigen seien.

Nach Abschluss der Bautätigkeiten werden die temporär in Anspruch genommenen Flächen

und Zufahrten in einen ordnungsgemäßen Zustand wiederhergestellt.

Die temporäre Zuwegung wird von einem erdverlegten 20-kV Kabel gekreuzt. Dieses sei

unbedingt vor mechanischer Einwirkung zu schützen. Die Stadtwerke Stade weisen darauf

hin, dass eine kurzfristige Freischaltung des Kabels zur Sicherung der beteiligten Personen

möglich sei. Für Fragen in diesem Zusammenhang soll sich an den Netzmeister Herrn

Helmer (Tel. 04141/404-144) gewandt werden. Die Vorhabenträgerin wird frühzeitig vor

Baubeginn den Kontakt mit der Stadtwerke Stade GmbH suchen, um entsprechende

Sicherungs- und Schutzmaßnahmen zu besprechen.

Die Planfeststellungsbehörde verweist hierzu auf die Nebenbestimmung unter Ziffer

1.1.3.2.14.6 des Beschlusses.

2.3.1.22 ExxonMobil Production Deutschland GmbH

Die ExxonMobil Production Deutschland GmbH nimmt die Betriebsführung für die

Produktionsaktivitäten einschließlich des Betriebs des Produktionsleitungsnetzes der BEB

Erdgas und Erdöl GmbH & Co. KG, der Mobil Erdgas-Erdöl GmbH und den

Tochtergesellschaften war.

Anlagen oder Leitungen der genannten Gesellschaften sind von dem Planungsvorhaben

nicht betroffen. Bedenken oder Anregungen werden nicht vorgebracht.

2.3.1.23 PLEdoc GmbH

Im Plangebiet sind keine von der PLEdoc GmbH verwalteten Versorgungsanlagen

vorhanden. Es wird jedoch darauf hingewiesen, dass eine Ferngasleitung und

Kabelschutzrohranlagen der GasLINE GmbH & Co. KG, die von der Gasunie Deutschland

Services GmbH verwaltet werden, betroffen sein könnten.

Die Bestandsleitungen der Gasunie Deutschland Service GmbH wurden von der

Vorhabenträgerin berücksichtigt und sind in den Planunterlagen enthalten. Die

Planfeststellungsbehörde hat zudem die Gasunie Deutschland GmbH im

Anhörungsverfahren beteiligt. Die in der Stellungnahme der Gasunie vorgetragenen Belange

werden im Planfeststellungsbeschluss entsprechend gewürdigt. Auf die Ausführungen unter

Ziffer 2.3.1.32 und den entsprechenden Nebenbestimmungen wird verwiesen.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 263 von 333

2.3.1.24 Ericsson Service GmbH

Die Ericsson Service GmbH erhebt keine Einwände gegen das Vorhaben. Es wird angeregt,

die Deutsche Telekom Technik GmbH zu beteiligen.

Die Deutsche Telekom wurde im Anhörungsverfahren beteiligt. Es wurde jedoch keine

Stellungnahme abgegeben. Die Planfeststellungsbehörde geht daher davon aus, dass

Belange der Deutschen Telekom durch das Vorhaben nicht berührt bzw. hinreichend

berücksichtigt worden sind.

Im Vorfeld der Planung hat die Vorhabenträgerin bereits Kontakt mit den Leitungsträgern

aufgenommen und die Bestandsleitungen bei der Planung berücksichtigt. Diese sind den

Lage- und Grunderwerbsplänen (Anlage 7) zu entnehmen.

2.3.1.25 50Hertz Transmission GmbH

Im Plangebiet befinden sich keine von der 50Hertz Transmission GmbH betriebenen

Anlagen oder sind geplant. Bedenken und Anregungen werden daher nicht vorgebracht.

2.3.1.26 Avacon Netz GmbH

Die Avacon Netz GmbH hat im Rahmen des ergänzenden Planänderungsverfahrens eine

Stellungnahme abgegeben. Es wird darauf hingewiesen, dass sich der Bereich der 380-kV-

Leitung im Schutzbereich von diversen Fernmelde- und 110-kV-Freileitungen befinde.

Bedenken bestehen nicht, sofern die in der Stellungnahme aufgeführten Hinweise

eingehalten werden. Die Einhaltung der Hinweise wird durch die Nebenbestimmungen unter

Ziffer 1.1.3.2.14.5 sichergestellt.

2.3.1.27 EWE Netz GmbH

Die EWE Netz GmbH weist darauf hin, dass die Stellungnahme vom 13. April 2015 weiterhin

gültig sei. Weitere Anmerkungen als in dieser Stellungnahme vorgebracht wurden, werden

nicht geäußert.

Es wird darauf hingewiesen, dass sich im Plangebiet Erdgastransportleitungen der Gasunie

Deutschland Transport Services GmbH und Gasverteilungsleitungen, 20-kV-, 1-kV- und

Fernmeldekabel sowie Leerohrsysteme mit Glasfaserkabeln der EWE NETZ GmbH mit den

zugehörigen Anlagen befinden.

Die Gasunie Deutschland Transport Service GmbH wurde im Anhörungsverfahren beteiligt

und hat eine Stellungnahme abgegeben. Die Bestandsleitungen wurden von der

Vorhabenträgerin berücksichtigt und sind in den Planunterlagen enthalten. Im Übrigen

wurden die in der Stellungnahme der Gasunie vorgetragenen Belange im

Planfeststellungsbeschluss entsprechend beachtet. Auf die Ausführungen unter Ziffer

2.3.1.32 und den entsprechenden Nebenbestimmungen wird verwiesen.

Die vorhandenen Leitungen und Anlagen der EWE Netz GmbH müssen in ihrer Trasse

(Lage) und Standorten (Bestand) erhalten bleiben und dürfen weder beschädigt, überbaut,

überpflanzt oder anderweitig gefährdet werden. Die Vorhabenträgerin habe sicherzustellen,

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 264 von 333

dass diese Leitungen und Anlagen durch das beantragte Vorhaben weder technisch noch

rechtlich beeinträchtigt werden.

Die Vorhabenträgerin hat die Anlagen der EWE Netz GmbH in den Planungen

berücksichtigt. Von der geplanten 380-kV-Leitung werden Versorgungsanlagen, wie Mittel-/

Niederspannungskabel und FM-/ Glasfaserkabel der EWE Netz GmbH überspannt. Eine

dauerhafte Überbauung oder Überpflanzung der Anlagen ist nicht vorgesehen. Auch

sonstige Gefährdungen sind nach Auffassung der Vorhabenträgerin, der sich die

Planfeststellungsbehörde anschließt, nicht ersichtlich. Von einer Beeinträchtigung ist

aufgrund der Entfernung der geplanten Leitung zu den Versorgungsanlagen der EWE Netz

GmbH nicht auszugehen.

Es wird darauf hingewiesen, dass die Freileitungsmaste einen ausreichenden Abstand zu

den bestehenden Leitungen einzuhalten habe.

Die geplanten Masten 3, 14 und 15 nähern sich den bestehenden Leitungen der EWE Netz

GmbH an. Der geplante Mast 3 liegt ca. 17,5 m zum Mittelspannungskabel entfernt, wobei

sich das Kabel auf der gegenüberliegenden Seite der Agathenburger Moorwettern befindet.

Zum Mast 14 liegt ein Mittelspannungskabel in ca. 21,4 m Entfernung und ein

Mittelspannungskabel liegt in einer Entfernung von ca. 19 m zum geplanten Mast 15. Die

Abstände sind jeweils von der Außenkante des Mastes gemessen worden. Aufgrund dieser

Abstände ist eine Beeinträchtigung der Versorgungsanlagen durch die Mastfundamente der

geplanten 380-kV-Leitung oder Arbeiten zur Gründung der Fundamente nicht zu befürchten.

In der AfK-Empfehlung Nr. 3/TE Nr. 7 seien die Abstände und technische Maßnahmen für

die Vermeidung von Beeinflussung durch Hochspannung erläutert. Die

Erdgashochdruckleitungen seien zur Sicherung Ihres Bestandes in einem Schutzstreifen

(4 m links und rechts der Rohrachse) verlegt und durch Eintragung einer beschränkten

persönlichen Dienstbarkeit dinglich gesichert. In diesem Bereich dürfen keine baulichen

Anlagen errichtet und betrieben sowie tiefwurzelnde Bepflanzungen vorgenommen werden.

Die Lagerung von Material oder das Befahren mit Arbeitsgeräten bzw. Fahrzeugen sei

ebenfalls unzulässig. Es habe eine örtliche Einweisung durch die EWE Netz GmbH bei

Arbeiten innerhalb des Schutzstreifens und Kreuzung der Leitungen zu erfolgen. Zusätzlich

sei bei Kreuzungen und Parallelverlegungen innerhalb des Schutzstreifens der

Erdgashochdruckleitungen ein Interessenabgrenzungsvertrag vor Baubeginn abzuschließen.

Der Mindestabstand zwischen der Rohrleitung (Gasleitung) und dem Mastfundament bzw.

Masteckstiel wird entsprechend der AfK-Empfehlung Nr. 7 (2014) eingehalten. Der Abstand

der Erdgasleitung, gemessen von der Außenkante des Schutzstreifens, zum

nächstgelegenen Mast 3 der geplanten 380-kV-Leitung beträgt mehr als 35 m, sodass die

Maßgaben der Empfehlung deutlich eingehalten werden.

Der Abschluss eines Interessenabgrenzungsvertrages bei Kreuzungen und

Parallelverlegungen innerhalb des Schutzstreifens ist nicht Gegenstand des

Planfeststellungsbeschlusses und ist zwischen den Beteiligten bilateral bzw. ggfls. in einem

gesonderten Verfahren außerhalb der Planfeststellung zu regeln.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 265 von 333

2.3.1.28 ENGIE E&P Deutschland GmbH

Im Plangebiet befinden sind keine Anlagen der ENGIE E&P Deutschland GmbH. Bedenken

und Anregungen werden daher nicht geäußert.

2.3.1.29 Vodafone Kabel Deutschland GmbH

Im Planbereich zwischen den Masten 14 und 15 der 380-kV-Leitung befinden sich

Telekommunikationsanlagen der Vodafone Kabel Deutschland GmbH. Es wird darauf

hingewiesen, dass die Anlagen bei der Bauausführung zu schützen bzw. zu sichern seien,

nicht überbaut und vorhandene Überdeckungen nicht verringert werden dürfen.

Eine Überbauung der vorhandenen Anlagen findet nicht statt. Die vorhandenen

Überdeckungen werden auch nicht verringert. Vorhabenbedingt sind keine Anpassungen

und Umverlegungen der Anlagen erforderlich. Im Übrigen wird auf die Nebenbestimmung

unter Ziffer 1.1.3.2.14.2 verwiesen.

Weitere Telekommunikationsanlagen der Vodafone Kabel Deutschland GmbH befinden sich

nicht im Plangebiet und sind derzeit auch nicht geplant.

2.3.1.30 Telefónica Germany GmbH & Co. OHG

Der geplante Mast Nr. 18 grenze horizontal sehr nah an eine vorhandene

Richtfunkverbindung der Telefónica Germany GmbH & Co. OHG. Da die

Mindestanforderungen hinsichtlich der Freihaltezone (1. Fresnelzone) bei der

Richtfunkverbindung erfüllt werden, sind keine Beeinträchtigungen zu erwarten.

2.3.1.31 E-Plus Mobilfunk GmbH c/o Telefónica

Der geplante Mast Nr. 16 grenze horizontal sehr nah an eine vorhandene

Richtfunkverbindung der E-Plus Mobilfunk GmbH. Da die Mindestanforderungen hinsichtlich

der Freihaltezone (1. Fresnelzone) bei der Richtfunkverbindung erfüllt werden, sind keine

Beeinträchtigungen zu erwarten.

2.3.1.32 Gasunie Deutschland Transport Services GmbH

Die Gasunie Deutschland Transport Service GmbH verweist in ihrer Stellungnahme auf die

Stellungnahme vom 05.05.2015. Diese sei weiterhin gültig. Darüber hinausgehende

Hinweise und Anmerkungen als in dieser Stellungnahme vorgebracht wurden, werden nicht

geäußert.

Folgende Anlagen sind durch das geplante Vorhaben betroffen:

Erdgastransportleitung

/ Kabel

Durchmesser

in mm

Schutzstreifen

in m

Begleitkabel Bestandsplan

Nr.

ETL 0011.000 Abzw.

(VAW Bützfleth) Alox

200 6,00 Ja BP 1

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 266 von 333

ETL 0046.000 Abzw.

DOW Chemical

450 14,00 Nein BP 3, BP 3A

ETL 0047.000

Agathenburg-Elbe Süd

600 14,00 Ja BP 7, BP 8, BP

8A

ETL 0125.100

Weißenfelde-Elbe Süd

600 12,00 Ja BP 19, BP 20, BP

20A

Im Schutzstreifen verläuft parallel zur Erdgastransportleitung Nr. 125.1 eine LWL-

Kabeltrasse der GasLINE GmbH.

Die Gasunie weist darauf hin, dass die Angaben über Lage, Deckung und Verlauf der

genannten Anlagen so lange als unverbindlich anzusehen seien, bis sie in der Örtlichkeit

durch einen Beauftragten der Gasunie Deutschland bestätigt werden.

Es wird darauf hingewiesen, dass Ausgleichs- und Ersatzmaßnahmen außerhalb des

Schutzstreifens der Erdgastransportleitung durchzuführen seien. Im Schutzstreifenbereich

bestehen ein grundsätzliches Bauverbot und ein Verbot sonstiger leitungsgefährdender

Maßnahmen. Dazu zählen auch das Anpflanzen von Bäumen und Sträuchern sowie das

Setzen von tiefwurzelnden Pflanzen. Zur Gewährleistung der Sicherheit müssen der

Schutzstreifen der Erdgastransportleitung sowie die Stationen sowohl zur Überwachung als

auch zu Reparaturzwecken uneingeschränkt zugänglich sein. Daher seien Material, Gerät

und Erdaushub außerhalb des Schutzstreifens zu lagern. Das vorhandene Geländeniveau im

Schutzstreifen darf nicht verändert werden.

Die Vorhabenträgerin sichert zu, dass im Bereich des Schutzstreifens von

Erdgastransportleitung und Begleitkabeln keine Ausgleichs- und Ersatzmaßnahmen

vorgesehen sind. Es werden im Bereich der Schutzstreifen weder dauerhafte Bauwerke

errichtet, noch Anpflanzungen von Bäumen und Sträuchern vorgenommen.

Da ein uneingeschränktes Freilegen der Erdgastransportleitung im Gefahrenfall mit

Fundamenten im Schutzstreifen nicht gewährleistet sei, könne einer Erstellung von Beton-

bzw. Streifenfundamenten in dem Schutzstreifen nicht zugestimmt werden.

Im Bereich des Schutzstreifens der Erdgastransportleitung sind keine Mastfundamente der

geplanten 380-kV-Leitung vorgesehen. Der nächstgelegene Mast Nr. 3 befindet sich ca.

40 m von dem Schutzstreifen der Erdgasleitung entfernt.

Die Gasunie fordert, dass von der Vorhabenträgerin sichergestellt wird, dass es zu keinen

Beeinflussungen der Erdgastransportleitung komme. Durch den Betrieb einer

Hochspannungsleitung können an den Erdgastransportleitungen Maßnahmen erforderlich

werden, um einen jederzeitigen Berührungsschutz zu gewährleisten und eine entstehende

Wechselstromkorrosion an den Erdgasleitungen sowie Auswirkungen auf die Kabel zu

verhindern. Eine Aussage über die durchzuführenden Schutzmaßnahmen könne erst

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 267 von 333

getroffen werden, wenn eine Berechnung bzw. Messung der Hochspannungsbeeinflussung

für die Erdgastransportleitungen und das Fernmeldekabel erstellt wurde.

Die Vorhabenträgerin wird der Forderung nachkommen. Auf die Nebenbestimmung unter

Ziffer 1.1.3.2.14.4 wird insoweit Bezug genommen.

Die Gasunie weist darauf hin, dass ein Bodengutachten benötigt werde, wenn in einem

Bereich von ca. 30 m zu der Erdgastransportleitung gerammt werde. Es seien auch Daten

über die zum Einsatz kommende Ramme zu übersenden, um die Zulässigkeit zu überprüfen.

Die Planfeststellungsbehörde sieht hierzu keinen Regelungsbedarf. Der Abstand zwischen

der betroffenen Erdgastransportleitung und dem nächstgelegenen Mast 3 beträgt ca. 45 m.

Mit einer Beeinflussung der Leitung durch die Baumaßnahme ist daher nicht zu rechnen.

Durch die Nebenbestimmungen werden die Belange der Gasunie sichergestellt. Auf die

Ziffern 1.1.3.2.14.4 und 1.1.3.2.15.3 wird verwiesen.

2.3.1.33 Dow Deutschland Anlagengesellschaft mbH, Aussolungsbergwerk
Ohrensen

Im Plangebiet befindet sich die im Betrieb befindliche Leitungstrasse Ohrensen-Bützfleth der

Dow Deutschland Anlagengesellschaft mbH. Die Leitungstrasse hat einen 30 m breiten

Schutzstreifen, der sich bis 4 m nach links und 26 m nach rechts der Trasse von Ohrensen

auskommend liegt. Die Leitungstrasse sei zu beachten. Zudem dürfen auf dem

Schutzstreifen keine Gebäude errichtet oder Bäume angepflanzt werden, die den Bestand

oder Betrieb der Anlage beeinträchtigen oder gefährden.

Die Vorhabenträgerin sichert zu, dass die vorhandene Leitungstrasse bei den

bauausführenden Maßnahmen beachtet werde. Nach Auffassung der Vorhabenträgerin sei

mit einer Beeinträchtigung des laufenden Betriebs der Leitung von Dow Deutschland

Anlagengesellschaft durch die 380-kV-Leitung nicht zu befürchten.

Im Übrigen wird den Belangen der Dow Deutschland Anlagengesellschaft durch die

Festsetzung von Nebenbestimmungen Rechnung getragen. Insoweit wird auf Ziffer

1.1.3.2.14.3 verwiesen.

2.3.1.34 Deutsche Bahn AG, DB Immobilien Region Nord

Die Deutsche Bahn hat keine grundsätzlichen Bedenken gegen das geplante Vorhaben,

vorausgesetzt die in der Stellungnahme angegebenen Bedingungen und Auflagen werden

eingehalten.

Die Sicherheit und der Betrieb des Eisenbahnverkehres auf der angrenzenden Bahnstrecke

dürfen durch das Vorhaben nicht gefährdet oder gestört werden.

Es kann nicht ausgeschlossen werden, dass baubedingt der Bahnbetrieb kurzfristig

eingeschränkt wird. Die Sicherheit des Bahnverkehrs wird jedoch in keinem Fall gestört.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 268 von 333

Die Deutsche Bahn weist darauf hin, dass durch den Eisenbahnbetrieb und die Erhaltung der

Bahnanlagen Immissionen und Emissionen, insbesondere Luft- und Körperschall,

Erschütterungen, Abgase, Funkenflug, Bremsstaub, elektrische Beeinflussungen durch

magnetische Felder etc. entstehen. Es sei auf Kosten des Bauherrn gegen die aus dem

Eisenbahnbetrieb ausgehenden Emissionen geeignete Schutzmaßnahmen vorzusehen bzw.

vorzunehmen.

Die jeweiligen Baufirmen werden geeignete Maßnahmen ergreifen, um die Sicherheit des

eigenen Personals und des Bauequipments zu gewährleisten. Weitere erforderliche

Schutzmaßnahmen zum Betrieb der Leitung werden von der Vorhabenträgerin bei der

Planung berücksichtigt. Hierdurch entstehende Kosten werden von der Vorhabenträgerin

getragen.

Zu den Planänderungen hat die Deutsche Bahn AG eine Stellungnahme abgegeben. Diese

ist mit der Stellungnahme zu den ursprünglichen Planunterlagen identisch. Die Einhaltung

der aufgeführten Forderungen wird durch Nebenbestimmungen sichergestellt.

Im Übrigen verweist die Planfeststellung auf die Nebenbestimmungen unter Ziffer 1.1.3.2.9.2

des Beschlusses.

2.3.1.35 Uniper Kraftwerke GmbH

Die Uniper Kraftwerke GmbH ist als Grundstückseigentümer von dem Vorhaben direkt

betroffen. Für die vertraglichen Regelungen zur Nutzung der Grundstücke wird von der

Uniper Kraftwerke GmbH ein Ansprechpartner genannt.

Die Vorhabenträgerin wird die weiteren Abstimmungen zur vertraglichen Regelung über die

Nutzung der betreffenden Grundstücke mit dem genannten Ansprechpartner vornehmen.

Der Grundstückseigentümer wird für die vorhabenbedingte Flächeninanspruchnahme durch

die Vorhabenträgerin in Geld entschädigt. Zivilrechtliche Ansprüche sind nicht Gegenstand

dieses Planfeststellungsbeschlusses. Vielmehr werden im Planfeststellungsbeschluss die

den Betroffenen zustehenden Entschädigungsansprüche in Geld nur dem Grunde nach

geregelt.

2.3.1.36 DFS Deutsche Flugsicherung

Luftverkehrsrechtliche Belange der DFS Deutsche Flugsicherung GmbH werden durch das

Vorhaben nicht berührt. Es befinden sich keine Richtfunkstrecken oder verlegte Leitungen

der DFS auf dem Gebiet der Hochspannungstrasse. Es werden keine Bedenken und

Anregungen vorgebracht.

2.3.2 Private Einwendungen

Soweit die in den Einwendungen angesprochenen Punkte den allgemeinen Ausführungen zu

den einzelnen Sachthemen zuzuordnen sind, werden diese zur Vermeidung von

Wiederholungen dort behandelt und insoweit auf den Allgemeinen Teil des

Planfeststellungsbeschlusses verwiesen. Werden in den Einwendungen darüber

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 269 von 333

hinausgehend Inhalte vorgetragen, werden diese im Folgenden unter Angabe der jeweiligen

Einwender Nummer explizit behandelt.

Sofern sich Einwendungen durch Zusagen, Schutzvorkehrungen und Nebenbestimmungen

oder auf andere Art und Weise erledigt haben, werden sie nicht explizit aufgeführt.

Aus datenschutzrechtlichen Gründen unterbleibt eine namentliche Nennung der Einwender.

Die Einwender werden im Text des Planfeststellungsbeschlusses jeweils mit einer

Identifikationsnummer bzw. Behördennummer anonymisiert. Bei der Zustellung des

Planfeststellungsbeschlusses wird den Einwendern ihre jeweilige Identifikationsnummer

mitgeteilt. Darüber hinaus erhalten die auszulegenden Gemeinden für die Dauer der

Auslegung des Planfeststellungsbeschlusses ein Verzeichnis der anonymisierten Einwender.

Dieses ist nicht Bestandteil der Planunterlagen und wird nicht mitausgelegt. Auf Anfragen der

betroffenen Einwender/Innen, kann die jeweilige Gemeinde jedoch Auskunft über die

Identifikationsnummer geben.

2.3.2.1 Einwender E01

Der Einwender ist Eigentümer von einem Grundstück, das für den Rückbau der 220-kV-

Leitung Stade – Kummerfeld als Arbeitsfläche und als Zuwegung vorübergehend in

Anspruch genommen wird.

Für den Rückbau der 220-kV-Leitungen ist es erforderlich, dass neben öffentlichen Wegen

auch private Flächen als temporäre Zuwegungen und Arbeitsflächen in Anspruch genommen

werden. Die wirtschaftlichen Nachteile, die durch die – auch nur vorübergehende –

Inanspruchnahme von Grundstücken entstehen, werden durch die Vorhabenträgerin in Geld

entschädigt. Eine grundbuchrechtliche Sicherung ist bei Flurstücken, die nur vorübergehend

in Anspruch genommen werden, nicht erforderlich.

Aus den Planunterlagen sei ersichtlich, dass am Portalmast Nr. 10 der 220-kV-Leitung Stade

– Kummerfeld, der sich auf seinem Grundstück befindet, Umbaumaßnahmen vorgesehen

seien. Auf diesem Grundstück befinde sich die Hofstelle des Einwenders. Auf dem Flurstück

sei ebenfalls eine Zuwegung für die Umbaumaßnahme vorgesehen. Dies stelle einen

erheblichen Eingriff in den Obstbaubetrieb dar und sei existenzgefährdend. Obwohl der

Portalmast Nr. 10 umbruchgefährdet sei, enthalten die Antragsunterlagen keine Angaben zur

Statik dieses Masts.

Bestandteil des mit diesem Planfeststellungsbeschluss genehmigten Vorhabens ist auch der

Rückbau der Masten 1 bis 9 einschließlich der Abnahme der Seile am Mast 10 der 220-kV-

Leitungen Stade – Kummerfeld. Die Grundstücke des Einwenders werden wegen der

Seilzugabnahme an dem als Winkelabspannmast ausgestalteten Portalmast Nr. 10

vorübergehend in Anspruch genommen. Hierzu wird auf die Ausführungen zum Rückbau der

220-kV-Leitungen unter Ziffer 2.2.3.3.2 verwiesen. Umbaumaßnahmen an dem Portalmast

Nr. 10 selbst sind nicht Bestandteil dieses Vorhabens. Dem Einwender ist jedoch

dahingehend zuzustimmen, dass Umbaumaßnahmen in Form einer statischen Ertüchtigung

an dem Portalmast Nr. 10 vor dem Rückbau der Masten 1 bis 9, aufgrund der sich dadurch

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 270 von 333

veränderten Lastsituation, erforderlich werden. Die statische Anpassung wird von der

Vorhabenträgerin in einem gesonderten Verfahren beantragt. Es ist daher nicht erforderlich

gewesen, dass die Planunterlagen Angaben zu der statischen Anpassung enthalten. Mit dem

Rückbau dieser Masten darf erst begonnen werden, wenn Mast 10 ertüchtigt worden ist. Auf

die Nebenbestimmung unter Ziffer 1.1.3.2.2 wird hingewiesen.

Von einer Existenzgefährdung für den Einwender kann im Hinblick auf die relative geringe

vorübergehende Inanspruchnahme durch das Vorhaben nicht ausgegangen werden. Auf

dem betroffenen Grundstück mit einer Gesamtfläche von 25.439 m2 werden für die

Rückbaumaßnahmen insgesamt eine Fläche von 3.311 m2 als Arbeitsfläche und Zuwegung

in Anspruch genommen. Einschränkungen in der Nutzung der Flächen bestehen nur für die

Dauer der Baumaßnahme. Auf die Ausführungen zu den Belangen der Landwirtschaft unter

Ziffer 2.2.3.11 wird ergänzend verwiesen. Die Eingriffe werden soweit wie möglich minimiert.

Die verbleibenden Eingriffe sind unvermeidbar. Bezüglich der Inanspruchnahme des

Grundstücks hat es der Einwender hinzunehmen, dass im Abwägungsprozess zugunsten

des im öffentlichen Interesse stehenden Bauvorhabens entschieden wurde. Es ist nicht

ersichtlich, wie bei der Umsetzung des Vorhabens auf die Inanspruchnahme des

Grundstücks verzichtet werden könnte. Nach allgemeiner Erfahrung sind Abtretungsverluste

bis ca. 5 % in der Regel nicht geeignet, einen gesunden landwirtschaftlichen Betrieb in

seiner Existenz zu gefährden. Bei der Prüfung, ob eine Existenzgefährdung vorliegt, wären

allerdings alle Grundstücke, die im Eigentum des Einwenders stehen, miteinzubeziehen. Von

einer Existenzgefährdung kann aufgrund der Fläche, die der landwirtschaftlichen Nutzung

nur vorübergehend entzogen wird, nicht ausgegangen werden. Im Übrigen werden die von

der Baumaßnahme betroffenen Flächen von einem unabhängigen Gutachter bewertet und

der ermittelte vorhabenbedingte wirtschaftliche Nachteil entschädigt.

Die Einwendungen werden daher zurückgewiesen. Im Übrigen wird auf die Ausführungen im

Allgemeinen Teil dieses Planfeststellungsbeschlusses verwiesen.

2.3.2.2 Einwender E02

Der Einwender ist Eigentümer von Grundstücken die freileitungsbedingt überspannt und für

die Errichtung der 380-kV-Leitung vorübergehend als Baustelleneinrichtungsflächen und als

Zuwegung in Anspruch genommen werden. Die betroffenen Flurstücke sind dem

Grunderwerbsverzeichnis (Anlage 14.1) zu entnehmen.

Bei der Errichtung einer Freileitung werden Wertminderungen, die durch direkte

Flächeninanspruchnahme bedingt sind, durch die Vorhabenträgerin im gesetzlich

vorgegebenen Rahmen durch eine Einmalzahlung finanziell kompensiert. Das gilt für die

Grundstücke, die durch Leiterseile überspannt werden. Die Zahlungen basieren auf dem

Verkehrswert des Grundstücks. Von der Entschädigung sind auch die Flächen umfasst, die

für die Baustelleneinrichtung benötigt werden. Im Gegenzug wird der Schutzstreifenbereich

der Leitung durch beschränkt persönliche Dienstbarkeiten im Grundbuch für die

Vorhabenträgerin gesichert. Dies ermöglicht der Vorhabenträgerin die Grundstücke für die

Errichtung und den Betrieb der Leitung zu benutzen bzw. zu betreten und zu befahren, vgl.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 271 von 333

§ 1090 Abs. 1 BGB. Offene Fragen bei der Entschädigung sind in einem anschließenden

Entschädigungsverfahren, und nicht im Planfeststellungsverfahren zu klären.

Es wird gefordert, dass bau- und betriebsbedingt keine Einträge, Verseuchungen des

Bodens und der Gewässer erfolgen. Sollte dies doch der Fall sein, dann sei der Boden

auszutauschen, Gewässerschäden und Veränderungen seien zu beseitigen. Es sei ein

Beweissicherungsverfahren durchzuführen.

Die Einhaltung der Forderungen wird durch die Nebenbestimmungen unter den Ziffern

1.1.3.2.6 und 1.1.3.2.12 sichergestellt. Zudem ist zur Sicherstellung eine ökologische und

bodenkundliche Baubegleitung (vgl. 1.1.3.2.3) vorgesehen.

Es wird gefordert, dass anfallender Müll wie Baumaterialien, gerodete Bäume, Draht etc.

nicht auf der Fläche gelagert werden solle. Auf der anderen Seite der Wettern sei

ausreichend Platz für die Lagerung vorhanden.

In den Lage- und Grunderwerbsplänen sind die Flächen ausgewiesen, die für die Errichtung

der Freileitung notwendig sind. Auf diesen Flächen kann die Vorhabenträgerin

entsprechendes Baumaterial bzw. Entsorgungsmaterial ablegen und temporär lagern. Die in

Anspruch genommenen Flächen werden nach Beendigung der Bauphase wieder in ihren

ursprünglichen Zustand versetzt (vgl. Nebenbestimmungen unter Ziffern 1.1.3.2.3, 1.1.3.2.6

und 1.1.3.2.12). Der Forderung wird daher nicht entsprochen.

Der Einwender befürchtet, beispielsweise durch Farbspritzer, Schäden an Bäumen und

Früchten beim Bau und Wartung der Freileitung. Eventuelle Folgeschäden seien zu

ersetzen.

Die für die Freileitung verwendeten Werkstoffe Stahl und Beton sind den verschiedensten

Angriffen und Belastungen durch Mikroorganismen, atmosphärischen Einflüssen und durch

Wässer und Böden ausgesetzt. Um die jeweiligen Materialien der Freileitung vor den zu

erwartenden Belastungen wirkungsvoll zu schützen und, um die Standsicherheit

gewährleisten zu können, ist ein Korrosionsschutz für die Stahlprofile der Freileitungsmasten

erforderlich. Der Mast wird, bezüglich eines notwendigen Korrosionsschutzes der Stahlteile,

im Werk komplett beschichtet und danach zur Montage auf die Baustelle geliefert. Vor Ort

werden nur kleinflächig die Transport- und Montageschäden sowie die Verbindungsmittel

und –bleche ausgebessert. Der Korrosionsschutz wird nach ca. 30 bis 40 Jahren

instandgesetzt. Die Freileitungsmasten werden nach dem Stand der Technik gebaut. Hierzu

werden ausschließlich zugelassene Materialien verwendet und alle rechtlichen Auflagen

(bspw. DIN 18920) eingehalten. Die rechtlichen Rahmenbedingungen werden durch das

BBodSchG i.V.m. BBodSchV festgelegt. Bei den Masten werden keine

gesundheitsschädlichen und umweltschädlichen Rostschutzanstriche zum Einsatz kommen

und bei den verwendeten Beschichtungsmitteln wird es nicht zu einer relevanten Freisetzung

von Schadstoffen kommen. Eine Verunreinigung des Mastumfeldes wird durch

unterschiedliche Schutzmaßnahmen, wie z.B. Abdeckungen durch Vlies, verhindert. Bei der

Bauausführung zum Rückbau ist ebenfalls keine Schadstoffbelastung durch die

Baumaterialien zu erwarten.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 272 von 333

Der Einwender weist darauf hin, dass sich in den Flächen Drainagen befinden. Da die

Baumaschinen zu schwer seien, könne es zu extremen Bodenbelastungen und somit zu

Setzungsschäden an den Drainagen kommen. Hieraus entstandene Schäden an den

Drainagen sowie daraus resultierende Schäden an den Bäumen seien komplett zu ersetzen.

Sollte die Befahrbarkeit der Ländereien durch starke Vernässung behindert werden und

hierdurch Pflanzenschutz- und Bodenpflegemaßnahmen ausbleiben müssen, so müsse auch

der dadurch entstehende Schaden bezahlt werden.

Es wird eine Verdichtung des Bodens und eine Zerstörung des Bodenlebens befürchtet,

Etwaige Schäden seien zu beheben.

Die Vorhabenträgerin sieht entsprechende Sicherungs- und Schutzmaßnahmen vor, um eine

Verdichtung der Böden zu minimieren. Hierzu ist für die Dauer der Baumaßnahme eine

bodenkundliche Baubegleitung vorgesehen (vgl. Ziffer 1.1.3.2.3). Sollten trotz dieser

Maßnahmen Schäden an den Flurstücken entstehen, werden diese im Anschluss wieder

fachgerecht beseitigt.

Der Einwender weist darauf hin, dass im Bereich des Hollerner-/Stader Moores sich sehr

flache wasserführende Salzschichten im Boden befinden. Sollten baubedingt Salzquellen

entstehen, seien diese wieder abzudichten. Eventuelle Schäden, durch Nichtnutzbarkeit des

Wassers, aufgrund von Versalzung, seien zu ersetzen.

Zur Vorbereitung auf die Errichtung der 380-kV-Leitung und den Rückbau der 220-kV-

Leitungen wird die Vorhabenträgerin Baugrunduntersuchungen durchführen. Die

Vorhabenträgerin hat sich vorab umfassende Kenntnisse zum Baugrund durch ein

Baugrundvorgutachten verschafft. Die gewonnenen Erkenntnisse u.a. auch zu den

Salzstöcken gehen in die Durchführung der Baugrunduntersuchung ein. Ergänzende

Sicherungs- und Schutzmaßnahmen zur Vermeidung einer Salz- oder Eisenkontamination

können erst durch Ergebnisse einer Baugrunduntersuchung konkretisiert werden. Aus den

Ergebnissen der Baugrunduntersuchung werden anschließend auch Maßnahmen zur

Vermeidung einer Kontamination von Beregnungswasser durch Eisen bzw. Salz abgeleitet,

die bei der Bauausführung beachtet werden. Dadurch wird auch während der Bauausführung

sichergestellt, dass das durch den Verband vorgehaltene Wasser beregnungsgeeignet ist.

Auf die Zusage unter Ziffer 1.4.1 wird hingewiesen.

Die Vorhabenträgerin hat zugesichert, während der Bauausführung den vorhandenen

Wildschutz jederzeit zu gewährleisten (vgl. Zusage unter Ziffer 1.4.2).

Die Obstanlagen des Einwenders seien mit einer Beregnung ausgestattet. Im

Trassenbereich seien Beregnungsrohre flach unter der Erde verlegt. Während der Bauphase

dürfe die Funktionsfähigkeit nicht unterbrochen werden. Das Beregnungsaggregat in diesem

Bereich dürfe nicht bewegt werden. Auftretende Schäden seien zu beheben und zu ersetzen.

Sofern sich die Beregnungsanlage auf den ausgewiesenen Arbeitsflächen bzw. den

Zuwegungen befinden, dann erfolgt auf Kosten der Vorhabenträgerin ein Umbau der

Beregnungsanlagen, um die Betriebsfähigkeit zu gewährleisten. Außerhalb der

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 273 von 333

vorübergehend in Anspruch genommenen Flächen wird die Betriebsfähigkeit der

Frostschutzberegnung nicht berührt.

Es wird darauf hingewiesen, dass sich auf dem Grundstück ein Beregnungsbecken befinde,

welches in der Planung nicht berücksichtigt worden sei. Das Beregnungsbecken müsse mit

einem großen Bagger mit langem Mast gereinigt werden. Die Stromleitung müsse hoch

genug hängen, damit dieses gefahrlos möglich ist. Sonst müsse diese Reinigung mit einem

Saugbagger auf Kosten der Vorhabenträgerin erfolgen. Im Erörterungstermin wird hierzu

ergänzend gefordert, dass das Regenrückhaltebecken während der Bauausführung über die

Wege erreichbar sei, um notwendige Maßnahmen durchführen zu können.

Der Einwand wird zurückgewiesen. Das Beregnungsbecken wurde in den entsprechenden

Lage- und Grunderwerbsplan eingezeichnet und wird Gegenstand der Planfeststellung.

Zwischen den Masten 8 bis 9 beträgt der Abstand der Leiterseile bei maximalem

Seildurchhang zur Wasseroberfläche des Beckens mindestens 18,78 m. Unter Einhaltung

der Schutz- und Sicherheitsabständen ist eine Reinigung mit einem Großgerät bis zu einer

Höhe von ca. 13,5 m gefahrlos möglich. Eine Reinigung des Beregnungsbeckens ist daher

grundsätzlich möglich. Gleichwohl erfordern Reinigungsmaßnahmen in Bereichen von

Höchstspannungsleitungen entsprechende Vorsichtsmaßnahmen. Hierbei handelt es sich

um Bewirtschaftungserschwernisse, die gegebenenfalls zu entschädigen sind. Hierüber ist

jedoch im Planfeststellungsbeschluss nicht zu entscheiden. Zwischen dem Nutzen der

Höchstspannungsleitung und diesen Betriebserschwernissen wird jedoch dahingehend

abgewogen, dass Letztere im Hinblick auf die Wichtigkeit der Höchstspannungsleitung

hinzunehmen sind. Es kann nicht ausgeschlossen werden, dass es während der

Baumaßnahme zu Einschränkungen in der Bewirtschaftung und damit auch bei der

Durchführung von Maßnahmen im Regenrückhaltebecken kommen kann. Die

Vorhabenträgerin hat dafür Sorge zu tragen, dass die beauftragten Baufirmen soweit wie

möglich auf die betrieblichen Abläufe Rücksicht nehmen. Etwaige Einschränkungen sind

hinzunehmen; sie werden jedoch so weit wie möglich vermieden. Hierzu wird sich die

Vorhabenträgerin rechtzeitig vor Bauausführung mit den Betroffenen abstimmen.

Die Nummern 8 und 11 bis 15 in der Einwendung vom 02.09.2016 beziehen sich auf die Art

und den Umfang der Entschädigung. Diese sind bilateral zwischen der Vorhabenträgerin und

dem Einwender zu regeln, bzw. wenn keine Einigung erzielt werden kann, in dem

Entschädigungsverfahren (vgl. Ziffer 4.1) zu klären.

Es wird darauf hingewiesen, dass durch die Bautätigkeit erforderliche

Pflanzenschutzmaßnahmen nicht behindert werden dürfen. Auch dürfen Erntetätigkeiten

nicht beeinträchtigt werden. Es kann nicht ausgeschlossen werden, dass es während der

Baumaßnahme zu Einschränkungen und Behinderungen in der landwirtschaftlichen Nutzung

kommen kann. Die Vorhabenträgerin wird hierzu frühzeitig, mindestens aber vor der

Bauausführung, die nähere Abstimmung und Koordinierung mit den Betroffenen suchen.

Die Befürchtung des Einwenders, dass sich durch den Bau der Freileitung das Klima und die

Elektrostatik der Luft verändern werden, wird zurückgewiesen. Der Planfeststellungsbehörde

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 274 von 333

und auch der Vorhabenträgerin ist nicht bekannt, dass im Bereich bestehender

Maststandorte sich das Klima bzw. die Elektrostatik in der Luft verändert. Dasselbe gilt für

ein erhöhtes Risiko von Hagelschlag in diesen Bereichen. Im Übrigen haftet die

Vorhabenträgerin als Betreiberin der Stromleitung für etwaige von der Freileitung

verursachte Schäden gemäß den gesetzlichen Bestimmungen. Hier ist insbesondere § 2

HaftPflG zu erwähnen, wonach die Haftung verschuldensunabhängig ist. Die

Verkehrssicherungspflicht der Vorhabenträgerin geht jedoch nur soweit, soweit die Leitung

und deren Betrieb betroffen sind.

Es wird gefordert, den Mast Nr. 8 auf die südliche Seite der Hollerner Moorwettern zu

platzieren. Dadurch sei der Betrieb des Einwenders kaum betroffen. Zudem sei dieser

Standort Gegenstand des Raumordnungsverfahrens gewesen.

Die Planfeststellungsbehörde weist zunächst darauf hin, dass für das vorliegende Vorhaben

kein Raumordnungsverfahren durchgeführt worden ist. Vielmehr hat der Landkreis Stade als

zuständige Landesplanungsbehörde (§ 19 Abs. 1 S. 1 NROG) mit Schreiben vom

10.08.2015 auf die Durchführung eines Raumordnungsverfahrens verzichtet. Ungeachtet

dessen, wäre weder die Vorhabenträgerin noch die Planfeststellungsbehörde an das

Ergebnis eines Raumordnungsverfahrens strikt gebunden. Etwas anderes gilt dann, wenn in

der landesplanerischen Entscheidung der Standort bzw. die Trasse konkret und detailliert

festgelegt wird. In diesem Fall ist die Planfeststellungsbehörde in dem Sinne an die

landesplanerische Festlegung gebunden, dass nach Abwägung aller Belange, ein anderer

Standort für die Trasse nur in Frage kommt, die beantragte Trasse abzulehnen ist.195

Ein Raumordnungsverfahren dient der Ermittlung der Raumverträglichkeit eines

planfeststellungspflichtigen Vorhabens. Das Ergebnis fließt zwar mit einem entsprechenden

Gewicht in die Abwägung ein, eine unmittelbare Rechtswirkung nach außen wird dadurch

jedoch nicht entfaltet. Eine Bindung der Planfeststellungsbehörde ist damit ebenfalls nicht

verbunden.196

Die Wahl des Standortes für Mast Nr. 8 erfolgte unter Berücksichtigung der bestehenden

Bundesautobahn 26 im Bereich der Autobahnabfahrt Stade-Ost. Zwischen den Masten 7 und

8 wird die Bundesautobahn 26 gekreuzt. Kreuzungen mit Verkehrswegen sind dabei in

trassierungstechnischer Hinsicht grundsätzlich so anzulegen, dass sie möglichst rechtwinklig

zur Straße angelegt werden, um ein langes Kreuzungsfeld zu vermeiden und damit die

gegenseitige Beeinflussung der beiden Infrastrukturen im Betrieb und bei Wartungsarbeiten

gering zu halten. Während dem Bau der Freileitung ist die Autobahn vor Beeinträchtigungen

z.B. beim Seilzug zu schützen. Die notwendigen Schutzgerüste werden dazu beidseitig der

Autobahn errichtet und mit einem Netz verbunden.

Bei der Errichtung der Freileitung sind die Anbauverbotszonen gemäß FStrG zu beachten,

sodass ein Maststandort auf der vom Einwender geforderten Seite der Hollerner

195 BVerwG, Urteil v. 16. März 2006- 4 A 1075/04; VG Würzburg, Urteil vom 12. April 2011 – W 4 K
10.118.
196 BVerwG, Beschluss vom 30.08.1995, Az.: 4 B 86.95.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 275 von 333

Moorwettern im Zwischenraum zur Autobahnauffahrt nicht erlaubt ist. An dem gewünschten

Maststandort wäre zudem nicht hinreichend Platz für Flächen zur Materialablage und für den

Seilzug, sodass ein Mast dort technisch nicht errichtet werden kann. Um die

Beeinträchtigungen in der landwirtschaftlichen Nutzung auf ein Minimum zu reduzieren,

wurde der Mast an den Randbereich des Flurstücks platziert. Der Standort wurde sowohl mit

dem Eigentümer als auch mit dem Pächter des betreffenden Flurstücks abgestimmt. Die

Flächen des Einwenders werden während der Bauphase in Anspruch genommen und im

Betrieb dauerhaft überspannt. Bewirtschaftungserschwernisse, die daraus resultieren sind

von dem Einwender hinzunehmen und werden bei den Entschädigungszahlungen

mitberücksichtigt.

Auf die Ausführungen zu den landwirtschaftlichen Belangen unter Ziffer 2.2.3.11 wird

ergänzend verwiesen.

In Bezug auf baubedingte Schäden an Flurstücken und Anlagen bzw. Einrichtungen auf den

Flurstücken wird ein vereidigter und von der Landwirtschaftskammer Niedersachsen

zertifizierter Sachverständiger eingesetzt. Vor Baubeginn wird eine Beweissicherung

erfolgen, bei der der Ist-Zustand festgehalten wird.

2.3.2.3 Einwender E03

Der Einwender ist Eigentümer von Grundstücken, die durch die Freileitung überspannt

werden. Zudem werden Flächen vorübergehend als Baustelleneinrichtungsflächen sowie

dauerhaft als Zuwegung in Anspruch genommen. Es wird eine dauerhafte Belastung durch

die Eintragung von Grunddienstbarkeiten befürchtet, die sich auf den Immobilienwert negativ

auswirken.

Bei der Errichtung einer Freileitung werden Wertminderungen, die durch direkte

Flächeninanspruchnahme bedingt sind, durch die Vorhabenträgerin im gesetzlich

vorgegebenen Rahmen durch eine Einmalzahlung finanziell kompensiert. Das gilt für die

Flächen, die aufgrund der Überspannung als Schutzbereich der Freileitung ausgewiesen

werden. Von der Entschädigung sind auch die Flächen umfasst, die für die

Baustelleneinrichtung benötigt werden. Die Zahlungen basieren auf dem Verkehrswert des

Grundstücks. Im Gegenzug wird die Leitung durch beschränkt persönliche Dienstbarkeiten

im Grundbuch für die Vorhabenträgerin gesichert. Dies ermöglicht der Vorhabenträgerin die

Grundstücke für die Errichtung und den Betrieb der Leitung zu benutzen bzw. zu betreten

und zu befahren, vgl. § 1090 Abs. 1 BGB. Regelungen über die Entschädigung sind nicht

Gegenstand des Planfeststellungsverfahrens. Diese sind bilateral zwischen dem betroffenen

Grundstückseigentümer und der Vorhabenträgerin zu regeln, bzw. wenn keine Einigung

erzielt werden kann, in einem anschließenden Entschädigungsverfahren.

Der Einwender weist darauf hin, dass sich auf dem Grundstück Mietswohnungen befinden.

Da die Freileitung in weniger als 30 m zu dem Wohngebäude geplant sei, seien die

Wohnungen aufgrund von Elektrosmog und Lärmbelästigung unvermietbar. Es werden

Belastungen durch Schwerlasttransporte während der Bauphase befürchtet, die sich negativ

auf die Vermietung auswirken werden. Infolge von wegfallenden Mieteinkünften könne das

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 276 von 333

monatliche Darlehen für einen Bankkredit nicht zurückgezahlt werden. Aufgrund der

Errichtung der Freileitung wird zudem ein erheblicher Wertverlust im Falle einer Veräußerung

des Eigentums befürchtet.

Das Wohngebäude auf dem Flurstück des Einwenders ist von der Trassenachse der

geplanten Freileitung (Bereich der Masten 14 und 15) ca. 45 m entfernt. Die geringe

Entfernung der Freileitung zu dem Wohngebäude steht nicht im Widerspruch zu Abschnitt

4.2 Ziffer 07 S. 6 LROP 2017. Die Voraussetzungen für eine Erdverkabelung in diesem

Bereich im Sinne von § 4 Abs. 2 Nr. 1 BBPlG liegen nicht vor. Höchstspannungsfreileitungen

sollen einen Abstand von mindestens 400 m zu Wohngebäuden einhalten, wenn diese

Wohngebäude im Geltungsbereich eines Bebauungsplans liegen und dieses Gebiet dem

Wohnen (LROP) bzw. vorwiegend dem Wohnen (BBPlG) dient. Das Flurstück des

Einwenders befindet sich in einem Gewerbegebiet.197 Nach § 8 Abs. 3 Nr. 1 BauNVO können

in Gewerbegebieten ausnahmsweise Wohnungen zugelassen werden. Vorwiegend dienen

Gewerbegebiete der Unterbringung von nicht erheblich belästigenden Gewerbebetrieben,

aber nicht dem Wohnen. Ein Abstand von 400 m zu dem Wohngebäude ist daher nicht

einzuhalten. Der 200 m Abstand ist aufgrund des festgesetzten Bebauungsplans ebenfalls

nicht einzuhalten. Ergänzend wird auf die Ausführungen zu der Variantenuntersuchung für

den Bereich Speersort unter Ziffer 2.2.3.4.2.2 verwiesen. Die Vorhabenträgerin hat für das

Flurstück des Einwenders und für das Wohngebäude eine Immissionsberechnung

durchgeführt (vgl. Anlage 11 – Immissionsbericht). Die Grenzwerte der 26. BImSchV und die

Richtwerte der TA-Lärm werden beim Betrieb der Leitung sowohl auf dem Flurstück als auch

am Wohngebäude eingehalten:

 Magnetische Flußdichte am Objekt (1 m über EOK): 9,0 μT

 Elektrische Feldstärke am Objekt (1 m über EOK): 0,8 kV/m

 Magnetische Flußdichte am Objekt (4 m über EOK): 9,8 μT

 Elektrische Feldstärke am Objekt (4 m über EOK): 0,8 kV/m

 Magnetische Flußdichte auf dem Flurstück (1 m über EOK): 15,60 μT

 Elektrische Feldstärke auf dem Flurstück (1 m über EOK): 2,3 kV/m

 Schallpegel am Objekt in 4 m über EOK: 39,4 dB(A)

Durch die Planänderung wurde Mast 14 um 3 m erhöht. Mit der Masthöhe vergrößert sich im

Spannfeld zwischen den Masten 14 und 15 auch der Abstand der Leiterseile von der

Erdoberfläche bzw. zum maßgeblichen Immissionsort leicht. Dies führt zu einer

geringfügigen Reduzierung der Immissionen an der Erdoberfläche bzw. am maßgeblichen

Immissionsort. Eine Anpassung des Immissionsberichts an die Masterhöhung war daher

nicht angezeigt. Die hier angegebenen Werte werden durch die Planänderung geringfügig

reduziert.

197 Vgl. Bebauungsplan Nr. 14 „Gewerbegebiet Speersort II“ der Gemeinde Hollern-Twielenfleth.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 277 von 333

Während der Bauphase ist es nicht ausgeschlossen dass es zu Einschränkungen und

Behinderungen kommen kann. Diese sind jedoch von vorübergehender Dauer. Die

Vorhabenträgerin wird den Baustellenverkehr auf das nötige Maß beschränken.

Zu einer geltend gemachten Wertminderung des Wohnhauses ist auszuführen, dass sich

mögliche mittelbare Betroffenheiten, die sich aus der Errichtung einer Leitung und der daraus

resultierenden Veränderung des Wohnumfeldes ergeben, rechtlich und wirtschaftlich nicht

messen lassen. Solche Wertminderungen hängen zudem von den jeweiligen örtlichen

Gegebenheiten ab. Der Einfluss auf den Wert von Immobilien durch Infrastrukturmaßnahmen

ist vergleichbar mit Wertveränderungen von Immobilien infolge anderer Veränderungen des

Wohnumfeldes. Für solche Beeinträchtigungen sieht das geltende Recht keine finanzielle

Kompensation vor. Dem Fachplanungsrecht ist ein Gebot des Milieuschutzes nicht zu

entnehmen.198 Deswegen stellen vorhabenbedingte Veränderungen des Wohnumfeldes

ebenso wie eine hieraus entstehende Grundstückswertminderung für sich allein

grundsätzlich keine eigenständige Abwägungsposition dar, die im Rahmen der Abwägung

Berücksichtigung finden müsste. Abwägungserhebliches Gewicht kann insoweit nur den

konkreten Auswirkungen zukommen, die von dem geplanten Vorhaben tatsächlich

ausgehen.199 Auf die Unveränderlichkeit seiner Wohnumgebung kann ein Grund- oder

Wohnungseigentümer nicht vertrauen. Dasselbe gilt auch für den Einwand, dass bei einer

Veräußerung des Eigentums ein geringerer Erlös erzielt werden könne.

Auf die weiteren Ausführungen zu den elektrischen und magnetischen Feldern,

Lärmimmissionen und der mittelbaren Wertminderung unter den Ziffern 2.2.3.5.1; 2.2.3.5.2

und 2.2.3.10 wird ergänzend verwiesen.

Der Einwender befürchtet, dass eine zukünftige, gewerbliche Nutzung des Grundstücks

aufgrund der Überspannung durch die Freileitung nicht mehr möglich sei. Ein grundsätzlicher

Konflikt zwischen der Freileitung und der Bebauung eines überspannten Grundstückes

besteht nicht. Unterhalb der Freileitung und im Schutzstreifen bestehen jedoch

Nutzungseinschränkungen dahingehend, dass für bauliche Anlagen ein

Zustimmungsvorbehalt der Vorhabenträgerin besteht. Dieser gewährleistet die

Betriebssicherheit der Stromleitung. Erweiterungsabsichten sind nur dann als schutzwürdige

Belange anzuerkennen, wenn konkrete Planungen oder in absehbarer Zeit zu

verwirklichende Absichten vorgetragen werden. Unklare, vage und unverbindliche

Absichtserklärungen einer zukünftigen baulichen Ausführung sind nicht derart schutzwürdig,

dass sie ein besonderes Abwägungsgewicht erhalten können.200 Ob und inwieweit bei der

Überspannung von Grundstücken eine Bebauung möglich ist, ist im Einzelfall anlassbezogen

zu klären. Zu beachten ist, dass die Bebaubarkeit eines Grundstückes insbesondere

hinsichtlich der Höhe baulicher Anlagen, von vornherein durch verschiedene rechtliche

Vorgaben, insbesondere des Baurechts (§§ 30, 34, 35 BauGB) begrenzt wird. Wenn durch

eine Überspannung zuvor bestehende Bebauungs- oder Umbaumöglichkeiten eingeschränkt

198 BVerwG, Urteil vom 09.04.2003 - 9 A 37.02.
199 BVerwG, Urteil vom 28.03.2007 -9 A 11.06.
200 BayVGH, Urteil vom 19. Juni 2012, Az: 22 A 11.40018, 22 A 11.40019 R. 33; BayVGH, Urteil vom
24.Mai 2011 Az: 22 A 10.40049 Rn. 31.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 278 von 333

werden, liegt darin ein im Entschädigungsverfahren auszugleichender Vermögensnachteil

nach § 11 Abs. 2 NEG.

Im Hinblick auf Beeinträchtigungen der Lebensqualität der Mieter durch die

Geräuschentwicklung und die unmittelbare Sichtbeziehung wird auf die Ausführungen zu den

privaten Belangen unter Ziffer 2.2.3.10 verwiesen. Die Vorhabenträgerin hat den Nachweis

erbracht, dass die Richtwerte der TA-Lärm beim Betrieb der Leitung für das Wohngebäude

eingehalten werden. Eine Beeinträchtigung durch Lärmimmissionen ist daher nicht zu

befürchten.

Der Einwender befürchtet gesundheitliche Beeinträchtigungen aufgrund der durch die

Höchstspannungsleitung erzeugten elektrischen und magnetischen Felder. Bei Kindern sei

mit einem erhöhten Leukämierisiko zu rechnen. Bei Erwachsenen bestehe ein erhöhtes

Risiko an Lungenkrebs und Demenz bzw. Alzheimer zu erkranken. Außerdem bestehe eine

Kausalität zwischen der Freileitung und Kopfschmerzen, Schlaflosigkeit und

Konzentrationsstörungen.

Die Einwände, die gesundheitliche Beeinträchtigungen, auch aufgrund der Nähe des

Wohngebäudes zur Freileitung, befürchten, werden mit Bezug auf die Ausführungen zu den

Immissionen unter Ziffer 2.2.3.5 des Beschlusses zurückgewiesen.

2.3.2.4 Einwender E04

Der Einwender ist Eigentümer zweier Grundstücke die für den Rückbau von Mast 23 der

220-kV-Leitung Stade – Sottrum als Baustelleneinrichtungsfläche und als Zuwegung

vorübergehend in Anspruch genommen werden.

Der Einwender moniert, dass die Zuwegung quer über sein Grundstück verlaufe und die

Hälfte des Grundstücks zudem als Arbeitsfläche geplant worden sei. Diesbezüglich sei er

ihm Vorfeld nicht kontaktiert worden. Es wird darauf hingewiesen, dass über sein Grundstück

weder ein Wegerecht zu dem Grundstück des Maststandortes bestehe noch eine

entsprechende Dienstbarkeitsbewilligung. Dieses Grundstück sei über öffentlichem Weg zu

erreichen.

Für den Rückbau der 220-kV-Leitungen ist es erforderlich, dass neben öffentlichen Wegen

auch private Flächen als temporäre Zuwegungen und Arbeitsflächen in Anspruch genommen

werden. Die wirtschaftlichen Nachteile, die durch die – auch nur vorübergehende –

Inanspruchnahme von Grundstücken entstehen, werden durch die Vorhabenträgerin in Geld

entschädigt. Eine grundbuchrechtliche Sicherung ist bei Flurstücken, die nur vorübergehend

in Anspruch genommen werden, nicht erforderlich. Die Vorhabenträgerin strebt an, mit dem

Eigentümer eine schuldrechtliche Gestattung abzuschließen. Zudem sollen vor dem Betreten

der Grundstücke durch die beauftragten Bauunternehmen die Zustimmungen der

Eigentümer bzw. Nutzer eingeholt und entsprechende Verträge abgeschlossen werden.

Nach Abschluss der Baumaßnahmen werden die für die Zuwegungen und für temporäre

Arbeitsflächen in Anspruch genommenen Flächen durch die Vorhabenträgerin bzw. durch

die von ihr beauftragten Baufirmen in Abstimmung mit den Eigentümern wieder in ihren

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 279 von 333

ursprünglichen Zustand hergestellt. In den Fällen, in denen dies nicht mehr möglich ist,

erfolgt eine monetäre Entschädigung.

Das Flurstück auf dem sich Mast 23 befindet ist nachweislich des Lage- und

Grunderwerbsplans sowie dem Wegenutzungsplan ohne Inanspruchnahme von privaten

Flächen nicht zu erreichen. Sofern dies aufgrund den örtlichen Gegebenheiten möglich ist,

nimmt die Vorhabenträgerin öffentliche Wege in Anspruch. Vorliegend kann jedoch Mast 23

nur mittels Inanspruchnahme von Privatflächen als temporäre Zuwegung erreicht werden.

Die Beeinträchtigung ist unumgänglich und wird entsprechend entschädigt.

Die Einwendung wird aus den oben genannten Gründen zurückgewiesen. Im Übrigen wird

auf die Ausführungen in Teil 2.2 des Beschlusses verwiesen.

2.3.2.5 Einwender E05

Der Einwender ist Eigentümer von Grundstücken, die für den Rückbau der 220-kV-Leitung

Stade – Kummerfeld vorübergehend für Arbeitsflächen und Zuwegungen in Anspruch

genommen werden.

Für den Rückbau der 220-kV-Leitungen ist es erforderlich, dass neben öffentlichen Wegen

auch private Flächen als temporäre Zuwegungen und Arbeitsflächen in Anspruch genommen

werden. Die wirtschaftlichen Nachteile, die durch die – auch nur vorübergehende –

Inanspruchnahme von Grundstücken entstehen, werden durch die Vorhabenträgerin in Geld

entschädigt. Eine grundbuchrechtliche Sicherung ist bei Flurstücken, die nur vorübergehend

in Anspruch genommen werden, nicht erforderlich.

Es werden keine grundsätzlichen Bedenken gegen den geplanten Rückbau geäußert. Es sei

jedoch eine verbindliche Terminvorgabe für den Rückbau erforderlich. Eine solche fehle in

den Planunterlagen.

Zunächst ist darauf hinzuweisen, dass mit dem Erlass des Planfeststellungsbeschlusses die

Zulässigkeit des Vorhabens verbindlich festgestellt wird, und zwar einschließlich aller vom

Plan erfassten notwendigen Folgemaßnahmen und im Hinblick auf alle davon berührten

öffentlichen Belange.201 Die Genehmigungswirkung des Planfeststellungsbeschlusses erfasst

neben der Errichtung auch den Betrieb der Leitung.202 Das bezieht sich auch auf den

Rückbau der 220-kV-Leitungen, die von der Vorhabenträgerin mit der Errichtung und des

Betriebs der 380-kV-Leitung beantragt wurden. Durch den Planfeststellungsbeschluss wird

die Vorhabenträgerin zwar berechtigt jedoch nicht verpflichtet das beantragte Vorhaben auch

tatsächlich auszuführen.203 Aus diesem Grund ist es nicht erforderlich, dass in den

Planunterlagen eine verbindliche Terminvorgabe für den Rückbau der 220-kV-Leitungen

genannt wird. Eine konkrete Benennung des Baubeginns ist auch deshalb nicht möglich, da

die Realisierung des Vorhabens erst mit Zustellung des Planfeststellungsbeschlusses an die

Vorhabenträgerin beginnen könnte. Der Rückbau der 220-kV-Leitungen wird innerhalb von

201 Kopp/ Ramsauer, VwVfG § 75 Rn. 8.
202 Kopp/ Ramsauer, VwVfG § 75 Rn. 8.
203 Neumann in Stelkens/Bonk/Sachs, VwVfG § 75 Rn. 93.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 280 von 333

drei Jahren nach Inbetriebnahme der 380-kV-Leitung abgeschlossen sein (vgl.

Nebenbestimmung Ziffer 1.1.3.2.1). Für den Rückbau der Masten 1 bis 9 der 220-kV-Leitung

Stade – Kummerfeld ist zudem erforderlich, dass der Portalmast 10 statisch angepasst wird.

Auf die Nebenbestimmung unter Ziffer 1.1.3.2.2 wird hingewiesen. Die Genehmigung für die

Anpassung von Mast 10 an die veränderten Lasteinflüsse wird von der Vorhabenträgerin in

einem gesonderten Verfahren beantragt. Die Vorhabenträgerin wird in Kontakt mit den

Betroffenen treten und eine detaillierte Zeitplanung für die Rückbaumaßnahmen bekannt

geben, sobald die Terminierung für die Baumaßnahmen konkreter werden.

Der Einwender weist darauf hin, dass in der Zufahrt eine Zisterne liege, die nur geringe

Verkehrslasten zulasse. Da die vorübergehende Zufahrt zu dem Portalmast Nr. 9 über sein

Hofgrundstück geplant sei, wird von Seiten des Einwenders ein Beweissicherungsverfahren

für den zu nutzenden Bereich sowie für die Gebäude gefordert. Der Forderung wird von

Seiten der Vorhabenträgerin entsprochen. Auf die Zusage unter Ziffer 1.4.2 wird verwiesen.

Da die Arbeitsflächen in einem Intensivobstanbaugebiet liegen, wird rechtzeitig vor dem

geplanten Rückbau eine Begehung der Arbeitsflächen und eine enge Absprache mit dem

Einwender und dem Pächter der betroffenen Flächen hinsichtlich der Rückbaumaßnahme

und einer möglichen Entschädigung für erforderlich gehalten. Die Vorhabenträgerin wird

rechtzeitig, mindestens aber vor Beginn der Bauausführung in Kontakt mit den betreffenden

Grundstückseigentümern treten. Vor der Bauausführung wird eine Begehung vor Ort

durchgeführt und Einzelheiten der anstehenden Maßnahmen mit Eigentümer und

Bewirtschaftern gemeinsam besprochen (vgl. Ziffer 1.4.2). Die Vorhabenträgerin strebt an,

rechtzeitig vor der Bauausführung, eine vertragliche Regelung für Entschädigungszahlungen

mit den Betroffenen zu schließen.

Der Einwender weist zudem darauf hin, dass ein Zugang zu der geplanten Arbeitsfläche auf

dem Flurstück 21/2 aufgrund eines vorhandenen offenen Gewässers nicht vom Flurstück

22/13 erfolgen könne.

Die Vorhabenträgerin wird zur Überquerung des offenen Gewässers eine temporäre Brücke

errichten. Hierzu wird sich die Vorhabenträgerin vor Bauausführung mit den Eigentümern der

beiden Flurstücke abstimmen.

Im Übrigen wird auf die allgemeinen Ausführungen in Teil 2.2 des Beschlusses verwiesen.

Insgesamt sind die Einwendungen daher zurückzuweisen, soweit sie sich nicht erledigt

haben.

2.3.2.6 Einwender E06

Der anwaltlich vertretene Einwender ist Eigentümer von dem Grundstück auf dem Mast

Nr. 11 zu 88 % erstellt werden soll und mehrere Grundstücke werden von der 380-kV-

Leitung überspannt sowie Flächen als Arbeitsfläche und Zuwegung vorübergehend in

Anspruch genommen. Für den Rückbau der Masten 10 und 11 der 220 kV Leitung Stade –

Sottrum werden ebenfalls Grundstücke für Arbeitsflächen und temporäre Zuwegungen in

Anspruch genommen.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 281 von 333

Bei der Errichtung einer Freileitung werden Wertminderungen, die durch direkte

Flächeninanspruchnahme bedingt sind, durch die Vorhabenträgerin im gesetzlich

vorgegebenen Rahmen durch eine Einmalzahlung finanziell kompensiert. Das gilt für die

Grundstücke, die für Maststandorte benötigt oder durch Leiterseile überspannt werden. Die

Zahlungen basieren auf dem Verkehrswert des Grundstücks. Bei Maststandorten auf

landwirtschaftlich genutzten Flächen richtet sich die Berechnung nach dem Ertragswert. Von

der Entschädigung sind auch die Flächen umfasst, die für die Baustelleneinrichtung benötigt

werden. Die Erschwerung bei der Bewirtschaftung der landwirtschaftlichen Flächen, die im

Bereich der Maststandorte gegeben ist, wird durch die Vorhabenträgerin entschädigt. In

dieser Zahlung wird auch der Verlust von Anbauflächen berücksichtigt. Im Gegenzug wird

die Leitung durch beschränkt persönliche Dienstbarkeiten im Grundbuch für die

Vorhabenträgerin gesichert. Dies ermöglicht der Vorhabenträgerin die Grundstücke für die

Errichtung und den Betrieb der Leitung zu benutzen bzw. zu betreten und zu befahren, vgl.

§ 1090 Abs. 1 BGB. Für den Rückbau der 220-kV-Leitungen ist es erforderlich, dass neben

öffentlichen Wegen auch private Flächen als temporäre Zuwegungen und Arbeitsflächen in

Anspruch genommen werden. Für die Nutzungseinschränkungen während der

Baumaßnahme und die wirtschaftlichen Nachteile, die durch die – auch nur vorübergehende

– Inanspruchnahme von Grundstücken entstehen, werden durch die Vorhabenträgerin in

Geld entschädigt. Offene Fragen bei der Entschädigung oder wenn hinsichtlich

unbewirtschaftbarer Restflächen keine Einigung erzielt werden kann, sind in einem

anschließenden Entschädigungsverfahren, und nicht im Planfeststellungsverfahren zu

klären.

Zu der Befürchtung, dass es bei Realisierung des Vorhabens zu erheblichen,

möglicherweise irreparablen, Schäden auf den Grundstücken des Einwenders kommen

könne, wird auf die Nebenbestimmungen unter den Ziffern 1.1.3.2.12 und 1.1.3.2.6

verwiesen. Zudem ist eine bodenkundliche und ökologische Baubegleitung

(Nebenbestimmung 1.1.3.2.3) vorgesehen. Schäden, die aus der Bauausführung sowie der

dauerhaften oder temporären Flächeninanspruchnahme resultieren, werden von der

Vorhabenträgerin angemessen entschädigt.

Durch geeignete Maßnahmen sei sicherzustellen, dass es weder bei der Errichtung noch bei

dem Rückbau der Masten zu Bodenverdichtungen komme, da diese erhebliche

Einschränkungen im Rahmen der Bewirtschaftung zu Folge hätten. Im Falle der erheblichen

Verdichtungen durch übermäßige Inanspruchnahme, bzw. Belastungen bilden sich vernässte

Stellen, die eine Bewirtschaftung erheblich beeinträchtigen bzw. sogar unmöglich machen

können.

Während der Baumaßnahme werden für die herzustellenden Flächen und Zufahrten

entsprechende Sicherungs- und Schutzmaßnahmen (beispielsweise Überfahrschutz,

Auslegung von Baggermatten) vorgesehen, um eine Verdichtung der Böden zu minimieren.

Die jeweiligen Maßnahmen werden im Rahmen der bodenkundlichen Baubegleitung

erarbeitet und umgesetzt. Sollten dennoch baubedingte Schäden an Flurstücken entstehen,

werden diese im Anschluss vollständig behoben bzw. ausgeglichen. Dem Einwand des

Einwenders wird daher hinreichend Rechnung getragen.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 282 von 333

Der Einwender weist darauf hin, dass die Masten zum Teil auf vorhandenen Salzstöcken

errichtet werden sollen. Bei der Umsetzung des Vorhabens sei dies zu berücksichtigen, da

es bei Probebohrungen und bei der Einbringung der Rammpfähle zu einem erheblichen

Austritt von Salzwasser kommen könne und damit zu einer Bodenkontamination, die zu einer

Beeinträchtigung in der Frostschutzberegnung führen könne. Die Planunterlagen lassen

nicht erkennen, dass diese Gefahr erkannt und hinreichend abgearbeitet worden sei. Zudem

wird eine Kontamination infolge von dem Austritt eisenhaltigen Wassers bei

Gründungsarbeiten befürchtet. Das durch die Beregnungsanlage zur Verfügung gestellte

Wasser müsse frei von jeder Salz- bzw. Eisenkontamination sein. Es seien geeignete

Sicherungsmaßnahmen zu ergreifen.

Zur Vorbereitung auf die Errichtung der 380-kV-Leitung und den Rückbau der 220-kV-

Leitungen wird die Vorhabenträgerin Baugrunduntersuchungen durchführen. Die

Vorhabenträgerin hat sich vorab bereits umfassende Kenntnisse zum Baugrund durch ein

Baugrundvorgutachten verschafft. Die gewonnenen Erkenntnisse u.a. auch zu den

Salzstöcken gehen in die Durchführung der Baugrunduntersuchung ein. Ergänzende

Sicherungs- und Schutzmaßnahmen zur Vermeidung einer Salz- oder Eisenkontamination

können erst durch Ergebnisse einer Baugrunduntersuchung konkretisiert werden. Aus den

Ergebnissen der Baugrunduntersuchung werden anschließend auch Maßnahmen zur

Vermeidung einer Kontamination von Beregnungswasser durch Eisen bzw. Salz abgeleitet,

die bei der Bauausführung durch die Vorhabenträgerin beachtet werden.

Dem Wunsch des Einwenders, die temporäre Zuwegung zu dem Rückbaumast 11 der 220-

kV-Leitung Stade – Sottrum sowie dem Neubaumast Nr. 12 umzuplanen, wird von Seiten der

Vorhabenträgerin entsprochen. Die geänderte Zuwegung ist in den Deckblättern enthalten

und wird Gegenstand des Planfeststellungsbeschlusses.

Der Einwender weist darauf hin, dass durch geeignete Maßnahmen sicherzustellen sei, dass

die Bewirtschaftung der Flächen mit größeren landwirtschaftlichen Maschinen durch die

Überspannung nicht eingeschränkt werde.

Durch die Überspannung von landwirtschaftlichen Flächen durch die Freileitung wird die

landwirtschaftliche Nutzung kaum eingeschränkt. Lediglich im Schutzbereich der Freileitung

sind Wuchshöhenbeschränkungen zu beachten und es besteht ein Zustimmungsvorbehalt

bei der Errichtung von baulichen Anlagen. Ein grundsätzlicher Konflikt zwischen der

Überspannung von Flächen und der Bewirtschaftung dieser Flächen ist allerdings nicht

gegeben. Der Abstand zum größtmöglichen Durchhang der Leiterseile zum Boden beträgt in

allen Bereichen der 380-kV-Leitung mindestens 15 m. Unter Beachtung der relevanten

Schutz- und Sicherheitsabstände (DIN EN 50341-1) zu den stromführenden Seilen ist eine

Bewirtschaftung der landwirtschaftlichen Flächen mit Maschinen bis zu einer Gesamthöhe

(Aufbauten) von 10 m gewährleistet.

Im Erörterungstermin trägt der Einwender ergänzend zu dem Rückbau der 220-kV-Leitung

Stade – Kummerfeld vor und fordert eine Klärung über den Umgang und die statische

Anpassung von dem Portalmast 10. Durch die veränderte Lastsituation nach dem Rückbau

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 283 von 333

der Masten 1 bis 9 der 220-kV-Leitung Stade – Kummerfeld ist eine statische Anpassung

des derzeit bestehenden Portalmasts Nr. 10 notwendig. Mit dem Rückbau dieser Masten

darf daher erst begonnen werden, wenn Mast 10 ertüchtigt worden ist. Auf die

Nebenbestimmung unter Ziffer 1.1.3.2.2 wird hingewiesen. Die Vorhabenträgerin hat für die

Anpassung von Mast 10 an die veränderten Lasteinflüsse infolge des Rückbaus der Masten

1 bis 9 ein gesondertes Verfahren zu beantragen.

Im Übrigen wird auf die allgemeinen Ausführungen in Teil 2.2 des Beschlusses verwiesen.

Insgesamt sind die Einwendungen daher zurückzuweisen, soweit sie sich nicht erledigt

haben.

2.3.2.7 Einwender E08

Die anwaltlich vertretene Einwenderin hat ihre Einwendung mit Schreiben vom 05.10.2017

schriftlich gegenüber der Planfeststellungsbehörde zurückgenommen.

2.3.2.8 Einwender E09

Der Einwender ist Eigentümer von Grundstücken, die durch die Freileitung überspannt

werden. Zudem werden Flächen vorübergehend als Arbeitsflächen für den Neubau von Mast

11 und Zuwegungen in Anspruch genommen. Diese Flächen und die gepachteten Flächen

werden intensiv obstbaulich genutzt.

Bei der Errichtung einer Freileitung werden Wertminderungen, die durch direkte

Flächeninanspruchnahme bedingt sind, durch die Vorhabenträgerin im gesetzlich

vorgegebenen Rahmen durch eine Einmalzahlung finanziell kompensiert. Das gilt für die

Flächen, die aufgrund der Überspannung als Schutzbereich der Freileitung ausgewiesen

werden. Von der Entschädigung sind auch die Flächen umfasst, die für die

Baustelleneinrichtung benötigt werden. Die Zahlungen basieren auf dem Verkehrswert des

Grundstücks. Der Verkehrswert eines Grundstücks wird gutachterlich bewertet. Im

Gegenzug wird die Leitung durch beschränkt persönliche Dienstbarkeiten im Grundbuch für

die Vorhabenträgerin gesichert. Dies ermöglicht der Vorhabenträgerin die Grundstücke für

die Errichtung und den Betrieb der Leitung zu benutzen bzw. zu betreten und zu befahren,

vgl. § 1090 Abs. 1 BGB. Für die Nutzungseinschränkungen während der Baumaßnahme und

die wirtschaftlichen Nachteile, die durch die – auch nur vorübergehende – Inanspruchnahme

von Grundstücken entstehen, werden durch die Vorhabenträgerin in Geld entschädigt. Dies

betrifft auch entstandene wirtschaftliche Nachteile, die über die ausgewiesenen

Arbeitsflächen und Zuwegungen hinausgehen.

Der Einwender ist Pächter des Grundstücks auf dem Mast 18 erstellt werden soll. Dieses

Grundstück wird freileitungsbedingt überspannt und vorübergehend als

Baustelleneinrichtungsflächen und dauerhaft als Zuwegung in Anspruch genommen. Es wird

eingewendet, dass mit dem geplanten Maststandort eine massive Betroffenheit durch

erforderlich werdende Rodungen ausgelöst werde, die sich auf die Struktur der Obstanlagen

sowie auf die Anlagen der Frostschutzberegnung auswirke. Die Zuwegung und die

Arbeitsflächen stellen einen erheblichen Eingriff in die Ertragsanlage dar.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 284 von 333

Ein Rechtsverhältnis zwischen der Vorhabenträgerin und dem Pächter von vorhabenbedingt

in Anspruch zu nehmenden Flächen besteht nicht. Ausgleichszahlungen für bspw. höhere

Bewirtschaftungskosten oder Ertragsverluste infolge der Stromleitung ist zwischen dem

Grundstückseigentümer und dem Pächter zu vereinbaren.

Es kann leider nicht vermieden werden, dass durch die Bauausführung in den Bereichen, die

als Baustelleneinrichtungsflächen für die Errichtung der Leitung erforderlich sind, Rodungen

sowie die Entfernung von Bewuchs notwendig werden. Die Bereiche sind in den Lage- und

Grunderwerbsplänen ausgewiesen. Diese wirtschaftlichen Nachteile werden durch die

Vorhabenträgerin entschädigt. Zur Ermittlung der Entschädigungshöhe für die

Obstbauflächen wird ein vereidigter Sachverständiger (Gutachter) hinzugezogen. Im Übrigen

wird auf die Ausführungen unter Ziffer 2.2.3.11 verwiesen.

Um die Betroffenheit der Fläche zu verringern, solle der Mast 18 innerhalb der Trassenachse

in nordwestlicher Richtung auf das angrenzende Flurstück bzw. in den Grenzbereich zu

diesem verschoben werden. Damit wäre eine Verringerung der Arbeitsfläche verbunden.

Zunächst ist darauf hinzuweisen, dass sich der Standort von Mast 18 in unmittelbarer Nähe

zum geplanten fünften Bauabschnitt der Bundesautobahn 26 befindet, die bei der

Standortwahl zu beachten ist. Eine Verschiebung von Mast 18 in nordwestliche Richtung

scheidet daher aus, da diese Flächen als Bereiche für die geplante Bundesautobahn 26

ausgewiesen sind. Auf diesen Flächen besteht bereits eine Veränderungssperre.

Als zweite Variante wird vorgeschlagen, dass der Mast geringfügig an die westliche

Grundstücksgrenze verschoben werde. Auch damit werden Auswirkungen auf die Struktur

der jetzigen und zukünftigen Obstanlage minimiert.

Bei Mast 18 handelt es sich, auch nach Planänderung, um einen Tragmast, bei dem eine

Verschiebung nur innerhalb der Trassenachse möglich ist. Ungeachtet dessen ist auch eine

westliche Verschiebung aufgrund der geplanten BAB 26 wie bei der ersten Variante

ebenfalls nicht möglich.

Der Einwender wendet sich gegen die vorgesehene Zufahrt über das Vorgewende der

Obstbaufläche und die Arbeitsfläche zur Errichtung von Mast 11. Damit seien erhebliche

Auswirkungen durch notwendige Teilflächenrodungen verbunden. Zudem befinde sich im

Bereich des Vorgewendes wesentliche Einrichtungen für die Frostschutzberegnung für die

angrenzenden Flächen. Nach Auffassung des Einwenders könne der Mast und die

Arbeitsfläche über die westlich angrenzenden Flurstücke erreicht werden.

Die Zuwegung, die auf dem Flurstück des Einwenders vorgesehen ist, ist entsprechend dem

vorhandenen – asphaltierten - Wegenetz sowie über die vorgesehene Arbeitsfläche geplant,

sodass die Eingriffe und Beeinträchtigungen der angrenzenden Obstbauflächen auf das

notwendige Mindestmaß reduziert sind. Das Grundstück des Einwenders ist vor allem zur

Lagerung von Material und dem Aufziehen der Leiterseile vorgesehen. Hierfür sind Flächen

in unmittelbarere Nähe zu dem Mast erforderlich, wobei die Zufahrt zu dem Mast selbst

überwiegend über das westlich gelegene Flurstück erfolgen soll.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 285 von 333

Zu dem Hinweis, dass aufgrund der Baumaßnahme weder das Beregnungswasser noch der

vorherrschende Marschboden durch erhöhte Salz- oder Eisenkonzentration belastet werden

dürfe, wird auf die Zusage unter Ziffer 1.4.1 verwiesen. Hinsichtlich der Mastfundamente sei

sicherzustellen, dass in diesen Bereichen kein aus dem Untergrund belastetes Grundwasser

nach oben aufsteigen werde und in vorhandenen offenen Vorflutsysteme oder in die

Drainagen eindringen könne. Vor Bauausführung wird die Vorhabenträgerin

Baugrunduntersuchungen für die einzelnen Maststandorte durchführen. Dadurch können

umfassende Kenntnisse zum Baugrund gewonnen werden. Die Ergebnisse der

Baugrunduntersuchung werden in den Unterlagen zur Bauausführung berücksichtigt und

sofern erforderlich werden weitere Vermeidungsmaßnahmen baubegleitend ergriffen.

Der Einwender weist darauf hin, dass in den Flächen Drainagerohre für eine sichere

Entwässerung der Flächen verlegt seien, die nicht beschädigt werden dürfen. Die

Funktionsfähigkeit sei nach Abschluss der Maßnahme zu gewährleisten. Es dürfe keine

Verschlechterung durch dauerhafte Bodenvertiefungen eintreten. Für die Dauer der

Baumaßnahmen werden für die in Anspruch genommenen Flächen und Zufahrten

entsprechende Sicherungs- und Schutzmaßnahmen ergriffen, um eine Verdichtung der

Böden zu minimieren. Baubedingt entstandene Schäden an den Flurstücken und den

Anlagen, wie Drainagerohren, werden fachgerecht auf Kosten der Vorhabenträgerin beseitigt

(vgl. Ziffer 1.1.3.2.6). Sofern sich die Frostschutzberegnungsanlage auf den ausgewiesenen

Arbeitsflächen bzw. den Zuwegungen befinden, dann wird die Vorhabenträgerin auf ihre

Kosten die vorhandenen Beregnungsanlagen für die Dauer der Baumaßnahmen anpassen,

um die Betriebsfähigkeit zu gewährleisten. Außerhalb der vorübergehend in Anspruch

genommenen Flächen wird die Betriebsfähigkeit der Frostschutzberegnung nicht berührt.

Die obstbauliche Bewirtschaftung mache die Durchführung verschiedenster Arbeiten, wie

Ausbringung von Pflanzenschutzmitteln, regelmäßige Mulchen des Grasaufwuchses,

Baumschnitt und Häckseln erforderlich. Diese Arbeiten dürfen durch die Baumaßnahmen

nicht beeinträchtigt werden. Notwendige Wegetrassen seien im Bereich der Obstbauflächen

so herzustellen, dass sie auch jederzeit während der Baumaßnahmen mit den

landwirtschaftlichen Maschinen und insbesondere für den Pflanzenschutzeinsatz überfahren

werden können. Ansonsten seien weitere Rodungen für das notwendige Vorgewende

erforderlich.

Einschränkungen für die Dauer der Baumaßnahme sind nicht auszuschließen, werden

jedoch auf das Notwendige Maß beschränkt. Die Vorhabenträgerin wird vor Ausführung der

Baumaßnahme den Kontakt mit den Betroffenen suchen und sich abstimmen. Die

Abstimmung der Einzelheiten erstreckt sich auch auf den beabsichtigten Wegebau. Sofern

dies nicht mit der Baumaßnahme kollidiert bzw. unvereinbar ist, wird versucht, auf die

betrieblichen Abläufe Rücksicht zu nehmen. Im Übrigen wird auf die Ausführungen zu den

Belangen des Obstanbaus unter Ziffer 2.2.3.11 Bezug genommen.

Der Einwender hat mit der Einwenderin mit der Identifikationsnummer E26 eine gemeinsame

Einwendung, vertreten durch einen Rechtsanwalt, zu den Planänderungen im Rahmen des

Planänderungsverfahrens nach § 73 Abs. 8 S. 1 VwVfG erhoben.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 286 von 333

Es wird sich gegen die Verschiebung von Mast 18 gewendet, da es durch den nunmehr

vorgesehenen Standort weiter zu Bewirtschaftungsbeeinträchtigungen auf dem Grundstück,

welches mit intensiv bewirtschafteten Apfelbäumen bepflanzt sei, komme. Durch die

Anordnung des Mastes inmitten der Obstanlage komme es zu erheblichen Flächenverlusten

und Bewirtschaftungseinschränkungen der umgebenden Baumreihen.

Nach Auskunft der Vorhabenträgerin wurde zur Ermittlung des baubedingten temporären

und dauerhaften Flächenentzuges durch Maststandort Nr. 18 bereits ein vereidigter

Sachverständiger (Gutachter für Obstbau) hinzugezogen, um die Entschädigungshöhe für

die Obstbaufläche zu ermitteln. Entschädigungen sind jedoch nicht Gegenstand des

Planfeststellungsverfahrens und sind möglichst bilateral zwischen der Vorhabenträgerin und

dem Betroffenen zu regeln.

Sofern erneut die Verschiebung von Mast 18 auf das angrenzende Flurstück gefordert wird,

wird auf die obigen Ausführungen verwiesen, und der Forderung nach einer Verschiebung

nicht entsprochen.

Die Einwendungen werden insgesamt zurückgewiesen. Im Übrigen wird auf die

Ausführungen unter Ziffer 2.2.3.11 sowie auf die Nebenbestimmungen unter 1.1.3.2.6

verwiesen.

2.3.2.9 Einwender E10

Zum Zeitpunkt der Planauslegung war die Einwenderin Eigentümerin der

Grundstücksflächen auf den Mast 18 erstellt werden soll und die von der Freileitung

überspannt werden. Zudem waren Flächen vorübergehend für Baustelleneinrichtungsflächen

und dauerhaft als Zuwegung vorgesehen. In der Zwischenzeit ist die Einwenderin jedoch

verstorben. Die Einwendungsbefugnis, die zum Zeitpunkt der 1. Planauslegung gegeben

war, besteht nun nicht mehr. Die Einwendungen sind grundstücksbezogen und gehen mit

der Grundstücksveräußerung auf den Rechtsnachfolger über.204 An den mit der

Inanspruchnahme des Grundstücks aufgeworfenen rechtlichen Fragen ändert sich durch die

neuen Eigentumsverhältnisses der Grundstücke nichts Wesentliches. Die in der Einwendung

vorgebrachten grundstücksbezogenen Einwände werden nunmehr unter der Einwenderin mit

der Identifikationsnummer E26, die neue Eigentümerin der Grundstücksflächen ist, sachlich

beschieden.

Sofern Einwände allgemein gegen das Vorhaben vorgebracht worden sind, wurden diese im

Allgemeinen Teil des Planfeststellungbeschlusses unter Kapitel 2.2 behandelt und aus den

dortigen Gründen zurückgewiesen.

2.3.2.10 Einwender E11

Der vom Kreisbauernverband Stade vertretene Einwender ist Pächter eines obstbaulich

genutzten Grundstücks, das für den Rückbau von Mast 2 der 220-kV-Leitung Stade –

204 Im Umkehrschluss zu dem Urteil des BVerwG vom 17.07.1980, Az.: 7 C 101.78; BVerwGE, 60,
297, 315; 12.02.1996 - 4 A 38/95 -, NVwZ 1997, 171.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 287 von 333

Sottrum als Baustelleneinrichtungsfläche vorübergehend in Anspruch genommen werden

soll. Der Eigentümer dieser Fläche ist der Einwender mit der Identifikationsnummer E12.

Der Einwender befürchtet, dass ausgehend von den benötigten Zuwegungen und

Arbeitsflächen der neu zu errichtenden Leitungen, der vorgesehene Rückbau eine

vergleichbare Flächeninanspruchnahme im nördlichen Bereich seiner obstbaulich genutzten

Flächen auslösen könne. Eine solche Flächeninanspruchnahme werde grundsätzlich

abgelehnt, da infolgedessen eine nicht unerhebliche Teilflächenrodung einer im Vollertrag

befindlichen Obstanlage ergeben würde. Da diese Obstanlage für die Direktvermarktung des

Einwenders von Bedeutung sei, wären bei einer Teilflächenrodung mit erheblichen

wirtschaftlichen Auswirkungen zu rechnen. Aufgrund einer daraus folgenden notwendigen

Nachpflanzung entstehe ein wirtschaftlicher Schaden, der entsprechend zu entschädigen

sei.

Die Flächen, die für das Vorhaben, sowohl für die Errichtung als auch den Rückbau der

Leitungen, in Anspruch genommen werden sollen, sind in den jeweiligen Lage- und

Grunderwerbsplänen sowie in den Grunderwerbsverzeichnissen flächenkonkret

ausgewiesen. Das vom Einwender gepachtete Grundstück wird im nördlichen Bereich für

den Rückbau von Mast 2 als Arbeitsfläche vorübergehend in Anspruch genommen.

Für die Nutzungseinschränkungen während der Baumaßnahme und die wirtschaftlichen

Nachteile, die durch die – auch nur vorübergehende – Inanspruchnahme von Grundstücken

entstehen, wird der Eigentümer durch die Vorhabenträgerin in Geld entschädigt. Ein

Rechtsverhältnis zwischen dem Pächter der betreffenden Flächen und der Vorhabenträgerin

besteht nicht. Ausgleichszahlungen für bspw. die Nichtnutzung von Grundstücksflächen

wären zwischen dem Grundstückseigentümer und dem Pächter zu vereinbaren.

Die Vorhabenträgerin strebt an, verfahrensbegleitend den Kontakt mit den Betroffenen zu

suchen, um eine vertragliche Regelung für die Inanspruchnahme von Flächen und

entsprechende Entschädigungszahlungen zu vereinbaren. Es wird darauf hingewirkt, dass

die Beeinträchtigungen der Obstbauflächen auf das notwendige Maß beschränkt bleiben.

Nach Abschluss der Baumaßnahmen werden die in Anspruch genommenen Flächen durch

die Vorhabenträgerin bzw. durch die von ihr beauftragten Baufirmen in Abstimmung mit den

Eigentümern wieder in ihren ursprünglichen Zustand hergestellt (vgl. hierzu Maßnahmenblatt

W02). In den Fällen, in denen dies nicht mehr möglich ist, erfolgt eine monetäre

Entschädigung.

Dem Wunsch des Einwenders, den Rückbau von Mast 2 in Gänze von dem Bereich der

nördlich am Grundstück vorbei führenden Gemeindestraße zu tätigen bzw. die vorhandene

Zufahrt und maximal das Vorgewende der Obstbauflächen hierfür zu nutzen, kann nicht

entsprochen werden. Ausweislich des Lage- und Grunderwerbsplans und des

Grunderwerbsplans wird für den Rückbau von Mast 2 eine vorübergehende

Flächeninanspruchnahme von ca. 3017 m2 erforderlich. Einer Verlegung der

Baustelleneinrichtungsfläche nur unter Inanspruchnahme der nördlich liegenden

Gemeindestraße ist aus Platzgründen nicht möglich. Um die erforderliche Fläche zu

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 288 von 333

erhalten, müssten so weiterer Grundstücke in Anspruch genommen werden, die andere

Grundstücksbetroffenheiten, vermutlich sogar von mehreren Personen auslösen würde.

Zudem ist die Erreichbarkeit der umliegenden Wohnhäuser durch die Gemeindestraße

weiterhin zu gewährleisten.

Die zurückzubauenden Mastfundamente seien anschließend mit Marschboden wieder

aufzufüllen, um den Aufstieg von möglicherweise mit Salz oder gelöstem Eisen belasteten

Grundwasser im Bereich der dann geschliffenen Mastfundamente wirksam zu unterbinden.

Entsprechend belastetes Grundwasser dürfe nicht in die vorhandene Drainage oder in das

offene Vorflutsystem eindringen, da ansonsten der Betrieb von Frostschutz- und

anfeuchtender Beregnung beeinträchtigt werden könnte.

Die bei der Demontage der Mastfundamente entstehenden Gruben werden mit geeignetem

und ortsüblichem Boden entsprechend der vorgefundenen Bodenschichten wieder verfüllt

(vgl. Schutzmaßnahme S09). Zur Vorbereitung auf die Errichtung der 380-kV-Leitung und

den Rückbau der 220-kV-Leitungen wird die Vorhabenträgerin Baugrunduntersuchungen

durchführen. Ergänzende Sicherungs- und Schutzmaßnahmen zur Vermeidung einer Salz-

oder Eisenkontamination können erst durch Ergebnisse einer Baugrunduntersuchung

konkretisiert werden. Aus den Ergebnissen der Baugrunduntersuchung werden anschließend

auch Maßnahmen zur Vermeidung einer Kontamination von Beregnungswasser durch Eisen

bzw. Salz abgeleitet, die bei der Bauausführung durch die Vorhabenträgerin vorgenommen

werden.

Im Übrigen wird auf die Ausführungen zu den landwirtschaftlichen Belangen unter Ziffer

2.2.3.11 verwiesen. Die Einwendungen sind insgesamt zurückzuweisen.

2.3.2.11 Einwender E12

Der vom Kreisbauernverband Stade vertretene Einwender ist Eigentümer von Grundstücken,

die als Baustelleneinrichtungsflächen für den Rückbau der Masten 2 und 6 der 220-kV-

Leitung Stade – Sottrum sowie für Zuwegungen vorübergehend in Anspruch genommen

werden.

Für den Rückbau der 220-kV-Leitungen ist es erforderlich, dass neben öffentlichen Wegen

auch private Flächen als temporäre Zuwegungen und Arbeitsflächen in Anspruch genommen

werden. Die wirtschaftlichen Nachteile, die durch die – auch nur vorübergehende –

Inanspruchnahme von Grundstücken entstehen, werden durch die Vorhabenträgerin in Geld

entschädigt. Entschädigungszahlungen werden jedoch außerhalb des

Planfeststellungsverfahrens geregelt (siehe hierzu Ziffer 4.1). Die Vorhabenträgerin strebt

an, mit dem Eigentümer eine schuldrechtliche Gestattung abzuschließen. Zudem sollen vor

dem Betreten der Grundstücke durch die beauftragten Bauunternehmen die Zustimmungen

der Eigentümer bzw. Nutzer eingeholt und entsprechende Verträge abgeschlossen werden.

In unmittelbarer Nähe seiner Hofstelle erfolge der Rückbau des Eckmastes 5, sowie der

nördlich davon stehende Mast Nr. 4. Für den Rückbau des Mastes 5 sei eine nicht

unerhebliche Arbeitsfläche dargestellt, die in einer derzeit im Vollertrag befindlichen

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 289 von 333

Steinobstfläche, die für die Direktvermarktung eine erhebliche betriebswirtschaftliche

Bedeutung besitze, liege. Die Einrichtung einer Arbeitsfläche würde den größten Teil dieser

0,45 ha großen Anlage mit Rodung betreffen, sodass auch die Restfläche nicht mehr

wirtschaftlich fortgeführt werden könne.

Es kann leider nicht vermieden werden, dass durch die Bauausführung in den Bereichen, die

als Baustelleneinrichtungsflächen für den Rückbau erforderlich sind, Rodungen sowie die

Entfernung von Bewuchs notwendig werden. Diese wirtschaftlichen Nachteile werden durch

die Vorhabenträgerin entschädigt. Zur Ermittlung der Entschädigungshöhe für die

Obstbauflächen wird ein vereidigter Sachverständiger (Gutachter) hinzugezogen. Im Übrigen

wird auf die Ausführungen unter Ziffer 2.2.3.11 verwiesen.

Dem Wunsch des Einwenders, den Rückbau von Mast 5 ausschließlich von der Straße

„Wöhrden" aus zu tätigen, um die Auswirkungen in dem Betrieb zu minimieren, kann nicht

entsprochen werden. Auf den Baustelleneinrichtungsflächen, die für den Rückbau der

Freileitungsmasten benötigt werden, ist unter anderem für die Dauer der

Rückbaumaßnahme die Ablage von Mastteilen und Material sowie die Aufstellung von

Großgeräten zur Demontage vorgesehen. Darüber hinaus sind Teile der Arbeitsflächen für

das Ablassen der Leiterseile (Seilzug) notwendig, für den die Geräte (Seilwinde und

Seiltrommel) entsprechend angeordnet sein müssen. Eine ausschließliche Nutzung der

Straßenfläche kann diesem Flächenanspruch nicht genügen. Die Inanspruchnahme von

privaten Flächen ist aufgrund des erforderlichen Flächenbedarfs und den Örtlichkeiten

unumgänglich. Zudem wäre die Inanspruchnahme der Straßenfläche mit einer mehrtätigen

Vollsperrung der Straße verbunden, wobei die Erreichbarkeit der umliegenden

Wohngebäude weiterhin gewährleistet werden muss.

Der Einwender weist darauf hin, dass im Bereich des Mastes 4 der 220-kV-Leitung Stade –

Sottrum die Beseilung über eine heutige sogenannte „Dach-Kirschenanlage" führe. Daher

könne die Beseilung nicht über diese Anlage hinweg abgenommen werden, da ansonsten

nachhaltige Schäden an der Stellage sowie der Sachkonstruktion ausgelöst werden würde

mit gravierenden Auswirkungen während der Vegetationszeit für die darunterliegende

Steinobst-Fläche.

Die Befürchtungen des Einwenders sind unbegründet. Bei Mast 4 handelt es sich um einen

Tragmast. Bei der Demontage der Beseilung werden die Leiterseile nicht im Bereich von

Tragmasten ausgelegt. Bei den Winkelabspannmasten der Leitung werden entsprechende

Geräte (Seilwinde, Seiltrommel) in den dafür ausgewiesenen Arbeitsbereichen aufgestellt.

Anschließend wird die gesamte, zwischen zwei Abspannmasten (sog. Abspannabschnitt)

gelegene Beseilung eingeholt. An den zwischen den Abspannmasten gelegenen

Tragmasten werden hierzu Rollen montiert, damit die Leiterseile vom Mast weggezogen und

auf die Trommel aufgerollt werden können. Die Beseilung im Bereich von Mast 4 wird nicht

zu Boden gelassen, mit Schäden an der Bepflanzung oder der Sachkonstruktion/Gestelle ist

daher nicht zu rechnen. Sollte es wider Erwarten zu Beschädigungen an der Dach-

Kirschenanlage während der Demontage der Beseilung kommen, sind diese zu

entschädigen.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 290 von 333

Auch der Rückbau von Mast 6 führe zu einem erheblichen Eingriff in Obstquartiere seines

Betriebes. Es wird auf die innerbetriebliche Wegetrasse für die An- und Abfahrt zum

Maststandort verwiesen. Der notwendige Arbeitsbereich sei zwingend zu minimieren, um

den Eingriff in Obstbauflächen durch Rodungen oder für die Frostschutzberegnung so gering

wie möglich zu halten.

Die geplante Zuwegung zu Mast 6 verläuft über eine befestigte Wegetrasse innerhalb der

Obstplantagen des Einwenders. Hiervon wird lediglich auf den letzten 50 m abgewichen, um

den Mast auf der obstbaumfreien Grabenseite zu erreichen. Dadurch werden vorliegend die

vorhandenen Obstbäume geschont. Eine Verringerung der Baustelleneinrichtungsflächen ist

nicht möglich. Die Vorhabenträgerin hat die Bereiche für die Arbeitsflächen für die Ablage

von Material, Mastteilen und der Aufstellung von Großgerät zur Demontage bereits auf das

Unumgängliche Maß reduziert. Die Flächen stellen die nach den für die Ablage und

Demontage der Mastteile mindestens nötigen Abmessungen in Länge und Breite dar. Eine

kleinere Dimensionierung dieser Bereiche ist für den vorgesehenen Rückbau nicht möglich.

Aus diesem Grund wird der Einwand zurückgewiesen.

Für den Betrieb des Einwenders sei die mit der Planfeststellung einhergehende

Veränderungssperre zwingend auszusetzen, da in diesem Bereich die Neuanpflanzung einer

Obstanlage entsprechend des normalen Zyklus der obstbaulichen Nutzung der Fläche

geplant ist.

Der Einwand wird aus folgenden Gründen zurückgewiesen. Die Veränderungssperre nach

§ 44a EnWG tritt kraft Gesetzes mit Beginn der Auslegung der Pläne im

Planfeststellungsverfahren ein.205 Eine Regelung wie bei § 9a Abs. 5 FStrG, wonach die

oberste Landesstraßenbaubehörde Ausnahmen von der Veränderungssperre zulassen kann,

wenn überwiegende öffentliche Belange nicht entgegenstehen, besteht ausweichlich des

Wortlautes des § 44a EnWG nicht.206 Aus diesem Grund ist es der Planfeststellungsbehörde

rechtlich nicht möglich, die Veränderungssperre, die der Beschleunigung des Ausbaus der

Energieinfrastruktur dient, auszusetzen. Von der Veränderungssperre nicht betroffen sind

nach § 44 a Abs. 1 S. 2 EnWG Veränderungen, die vor ihrem Inkrafttreten in rechtlich

zulässiger Weise begonnen worden sind, Unterhaltungsarbeiten und die Fortführung einer

bisher ausgeübten Nutzung. Unter die letztgenannte Variante fällt beispielsweise die weitere

Bewirtschaftung eines Feldes im Rahmen der Fruchtfolge, soweit damit keine Intensivierung

der Nutzung, wie beispielsweise die Anlage einer Obstplantage auf einer zuvor als Wiese

genutzten Fläche, verbunden ist.207

Daher ist es trotz Veränderungssperre möglich, Neuanpflanzungen, die der notwendigen

Bewirtschaftung der Flächen dienen, zu tätigen. Diese stellen keine unzulässigen

Veränderungen dar, die im Rahmen des Entschädigungsverfahrens nicht berücksichtigt

werden würden.

205 Britz/Hellermann/Hermes, EnWG § 44a Rn. 2.
206 Steinbach, NABEG/EnLAG/EnWG, § 44a ENWG Rn. 30.
207 Britz/Hellermann/Hermes, EnWG § 44a Rn. 10 m.w.N. zu den Parallelvorschriften § 9a FStrG und
§ 19 AEG.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 291 von 333

Der Einwender fordert, dass der Anlagenrückbau möglichst im Spätsommer bzw. Frühherbst

eines Jahres erfolge, da dann die Bodenverhältnisse eine bessere Tragfähigkeit aufweisen

würden.

Der Rückbau der 220-kV-Leitungen erfolgt erst nach Inbetriebnahme der neu zu

errichtenden 380-kV-Leitung, um die Versorgungssicherheit der an die 220-kV-Leitungen

angeschlossenen Netzkunden weiterhin gewährleisten zu können. Die Vorhabenträgerin hat

zugesichert, dass sie in Kontakt mit den Betroffenen treten werde und eine detaillierte

Zeitplanung bekannt geben werde, sobald die Baumaßnahme in zeitlicher Hinsicht

konkretisiert werden könne. In die Zeitplanung und die genaue Terminierung des Rückbaus

wird die Berücksichtigung der Bodenverhältnisse einfließen. Darüber hinaus werden für die

Dauer der Baumaßnahmen für die herzustellenden Flächen und Zufahrten entsprechende

Sicherungs- und Schutzmaßnahmen, wie beispielsweise Überfahrschutz und/oder

Baggermatten, um eine Verdichtung der Böden zu minimieren, ergriffen. Die Einhaltung der

Vermeidungs- und Schutzmaßnahmen wird durch die Nebenbestimmung unter Ziffer

1.1.3.2.3 sichergestellt. Sollten baubedingte Flurschäden entstehen, werden diese durch die

Vorhabenträgerin oder die von ihr beauftragten Firmen im Anschluss an die Bautätigkeiten

wieder vollständig behoben bzw. finanziell ausgeglichen.

Die zurückzubauenden Mastfundamente seien anschließend mit Marschboden wieder

aufzufüllen, um den Aufstieg von möglicherweise mit Salz oder gelöstem Eisen belasteten

Grundwasser im Bereich der dann geschliffenen Mastfundamente wirksam zu unterbinden.

Entsprechend belastetes Grundwasser dürfe nicht in die vorhandene Drainage oder in das

offene Vorflutsystem eindringen, da ansonsten der Betrieb von Frostschutz- und

anfeuchtender Beregnung beeinträchtigt werden könnte.

Die bei der Demontage der Mastfundamente entstehenden Gruben werden mit geeignetem

und ortsüblichem Boden entsprechend der vorgefundenen Bodenschichten wieder verfüllt

(vgl. Schutzmaßnahme S09). Zur Vorbereitung auf die Errichtung der 380-kV-Leitung und

den Rückbau der 220-kV-Leitungen wird die Vorhabenträgerin Baugrunduntersuchungen

durchführen. Ergänzende Sicherungs- und Schutzmaßnahmen zur Vermeidung einer Salz-

oder Eisenkontamination können erst durch Ergebnisse einer Baugrunduntersuchung

konkretisiert werden. Aus den Ergebnissen der Baugrunduntersuchung werden anschließend

auch Maßnahmen zur Vermeidung einer Kontamination von Beregnungswasser durch Eisen

bzw. Salz abgeleitet, die bei der Bauausführung durch die Vorhabenträgerin vorgenommen

werden.

Im Übrigen wird auf die Ausführungen zu den landwirtschaftlichen Belangen unter Ziffer

2.2.3.11 verwiesen. Die Einwendungen sind insgesamt zurückzuweisen.

2.3.2.12 Einwender E14

Der Einwender ist Eigentümer von zwei Grundstücken, die von der 380-kV-Leitung

überspannt werden. Zudem sind Flächen vorübergehend als Baustelleneinrichtungsflächen

und dauerhaft als Zuwegung vorgesehen. Für den Rückbau von Mast 3 der 220-kV-Leitung

Stade – Abbenfleth und für den Rückbau von Mast 5 der 220-kV-Leitung Stade – Sottrum

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 292 von 333

werden ebenfalls Grundstücke für Arbeitsflächen und temporäre Zuwegungen in Anspruch

genommen.

Bei der Errichtung einer Freileitung werden Wertminderungen, die durch direkte

Flächeninanspruchnahme bedingt sind, durch die Vorhabenträgerin im gesetzlich

vorgegebenen Rahmen durch eine Einmalzahlung finanziell kompensiert. Das gilt für die

Flächen, die aufgrund der Überspannung als Schutzbereich der Freileitung ausgewiesen

werden. Von der Entschädigung sind auch die Flächen umfasst, die für die

Baustelleneinrichtung benötigt werden. Die Zahlungen basieren auf dem Verkehrswert des

Grundstücks. Im Gegenzug wird die Leitung durch beschränkt persönliche Dienstbarkeiten

im Grundbuch für die Vorhabenträgerin gesichert. Dies ermöglicht der Vorhabenträgerin die

Grundstücke für die Errichtung und den Betrieb der Leitung zu benutzen bzw. zu betreten

und zu befahren, vgl. § 1090 Abs. 1 BGB. Für den Rückbau der 220-kV-Leitungen ist es

erforderlich, dass neben öffentlichen Wegen auch private Flächen als temporäre

Zuwegungen und Arbeitsflächen in Anspruch genommen werden. Für die

Nutzungseinschränkungen während der Baumaßnahme und die wirtschaftlichen Nachteile,

die durch die – auch nur vorübergehende – Inanspruchnahme von Grundstücken entstehen,

werden durch die Vorhabenträgerin in Geld entschädigt. Offene Fragen bei der

Entschädigung oder wenn hinsichtlich unbewirtschaftbarer Restflächen keine Einigung erzielt

werden kann, sind in einem anschließenden Entschädigungsverfahren, und nicht im

Planfeststellungsverfahren zu klären.

Der Einwender fordert, dass die Festlegung, dass wirtschaftliche Nachteile nur in Geld zu

entschädigen sei, zu streichen sei. Es müsse eine Entschädigung in Land möglich sein.

Im Planfeststellungsbeschluss werden die den Betroffenen zustehenden

Entschädigungsansprüche nur dem Grunde nach geregelt, eine Festsetzung über Art und

Höhe der Entschädigung findet nicht statt. Art und Höhe der Entschädigung sind in den

Verhandlungen, die die Vorhabenträgerin direkt mit den Betroffenen führen wird oder, sofern

keine Einigung erzielt wird, im nachfolgenden Enteignungs- bzw. Entschädigungsverfahren

zu regeln. Das Niedersächsische Enteignungsgesetz (NEG) sieht vor, dass die

Entschädigung vorranging in Geld erfolgt. Unter den Voraussetzungen des § 18 NEG ist

auch eine Entschädigung in Land möglich. Diese ist allerdings nur dann zulässig, wenn der

Eigentümer zur Sicherung der Berufstätigkeit, der Erwerbstätigkeit oder zur Erfüllung seiner

ihm wesensgemäß obliegenden Aufgaben darauf angewiesen ist. Hiervon ist bei

Freileitungen regelmäßig nicht auszugehen. Dies zu prüfen, ist jedoch der

Enteignungsbehörde vorbehalten.

Der Einwender fordert die Verlegung von Mast 9 der 380-kV-Leitung auf das westlich

angrenzende Flurstück, da dieses nicht landwirtschaftlich genutzt werde. Die

Planfeststellungsbehörde weist zunächst darauf hin, dass nachweislich des

Grunderwerbsverzeichnisses und der entsprechenden Lage- und Grunderwerbsplänen Mast

9 nicht auf dem im Eigentum des Eigentümers befindenden Grundstück vorgesehen ist. Der

Mast 9 ist vielmehr auf dem nördlich an das Grundstück des Einwenders angrenzende

Flurstück geplant. Das Grundstück des Einwenders wird als Baustelleneinrichtungsfläche zur

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 293 von 333

Errichtung des Masts in Anspruch genommen. Dem Wunsch des Einwenders nach einer

Verschiebung des Masts kann nicht entsprochen werden. Die Planfeststellungsbehörde

schließt sich den diesbezüglichen Ausführungen der Vorhabenträgerin an. Eine

Verschiebung des Masts hätte zur Folge, dass anstelle eines schlanken Tragmasts ein

stärkerer und teurer Abspannmast erstellt werden müsste. Zudem müssten die Masten in

dem Bereich größer dimensioniert werden, da sich die Spannfeldlängen vergrößern würden.

Eine Verschiebung würde zudem einen Konflikt mit der Anbauverbotszone zur Landesstraße

L 111 auslösen. Aus diesen Gründen wird einer Verschiebung des Masts nicht der Vorzug

gegeben. Der Einwender wird für die vorübergehende Flächeninanspruchnahme

entschädigt. Nach Errichtung der Freileitung sind die Flächen des Einwenders wieder

uneingeschränkt nutzbar.

Der Einwender fordert, dass vor der Baumaßnahme der Bodenzustand der in Anspruch zu

nehmenden Flächen durch ein Gutachten festgestellt und der Boden nach Abschluss der

Baumaßnahme wieder in den ursprünglichen Zustand gebracht werde. Zudem seien nach

der Herstellung bzw. dem Rückbau der Freileitungsmasten alle Schäden an der Fläche

(bspw. Versackungen oder Schäden an Rohren und Drainagen), auch wenn diese erst im

Anschluss an die Baumaßnahmen auftreten, zu beseitigen.

Die Wiederherstellung der Flächen in den ursprünglichen Zustand nach Beendigung der

Baumaßnahme ist von der Vorhabenträgerin mit der Maßnahme W02 (Wiederherstellung

landwirtschaftlicher Nutzflächen) vorgesehen. Die Einhaltung wird sowohl durch die

Nebenbestimmung unter Ziffer 1.1.3.2.6 als auch durch die vorgesehene ökologische und

bodenkundliche Baubegleitung (Ziffer 1.1.3.2.3) sichergestellt. Für die nähere Abstimmung

wird die Vorhabenträgerin verfahrensbegleitend in Kontakt mit dem Einwender treten. Die bei

der Demontage der Fundamente entstehenden Gruben werden mit geeignetem und

ortsüblichem Boden entsprechend der vorgefundenen Bodenschichten wieder verfüllt. Nach

Abschluss der Baumaßnahmen werden entstandene Schäden reguliert und Flurschäden

fachgerecht beseitigt. Bei eventuell auftretenden Schäden oder Verunreinigungen, z.B. an

vorhandenen Verrohrungen oder Drainagen, werden diese fachgerecht und auf Kosten der

Vorhabenträgerin beseitigt. Für später auftretende Schäden in ursächlichem Zusammenhang

mit den Bauarbeiten haftet die Vorhabenträgerin nach den geltenden gesetzlichen

Regelungen.

Dem jeweiligen Eigentümer der Flächen sei anhand eines zu erstellenden Gutachtens zu

beweisen, dass alle Baumaterialien, die bei dem Neubau als auch dem Rückbau in der

Fläche verwendet werden, schadstofffrei seien.

Die Planfeststellungsbehörde sieht aus den nachfolgenden Gründen keine Veranlassung,

der Vorhabenträgerin ein solches Gutachten aufzuerlegen. Die für die Freileitung

verwendeten Werkstoffe Stahl und Beton sind den verschiedensten Angriffen und

Belastungen durch Mikroorganismen, atmosphärischen Einflüssen und durch Wässer und

Böden ausgesetzt. Um die jeweiligen Materialien der Freileitung vor den zu erwartenden

Belastungen wirkungsvoll zu schützen und, um die Standsicherheit gewährleisten zu können,

ist ein Korrosionsschutz für die Stahlprofile der Freileitungsmasten erforderlich. Der Mast

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 294 von 333

wird, bezüglich eines notwendigen Korrosionsschutzes der Stahlteile, im Werk komplett

beschichtet und danach zur Montage auf die Baustelle geliefert. Vor Ort werden nur

kleinflächig die Transport- und Montageschäden sowie die Verbindungsmittel und –bleche

ausgebessert. Der Korrosionsschutz wird nach ca. 30 bis 40 Jahren instandgesetzt. Die

Freileitungsmasten werden nach dem Stand der Technik gebaut. Hierzu werden

ausschließlich zugelassene Materialien verwendet und alle rechtlichen Auflagen (bspw. DIN

18920) eingehalten. Die rechtlichen Rahmenbedingungen werden durch das BBodSchG

i.V.m. BBodSchV festgelegt. Bei den Masten werden keine gesundheitsschädlichen und

umweltschädlichen Rostschutzanstriche zum Einsatz kommen. Bei den verwendeten

Beschichtungsmitteln kommt es nicht zu einer relevanten Freisetzung von Schadstoffen.

Eine Verunreinigung des Mastumfeldes wird durch unterschiedliche Schutzmaßnahmen, wie

z.B. Abdeckungen durch Vlies, verhindert. Bei der Bauausführung zum Rückbau ist ebenfalls

keine Schadstoffbelastung durch die Baumaterialien zu erwarten.

Nach Errichtung des Freileitungsmastes müsse dieser mit landwirtschaftlichen Fahrzeugen

zur Bewirtschaftung durch- bzw. umfahren werden können. Ansonsten seien die seitlich

liegenden Gräben zu verfüllen und mit einer ortsüblichen Entwässerung und Drainage zu

versehen. Für die Instandhaltung sei dann die Vorhabenträgerin zuständig. Die Flächen

müssen zu jeder Zeit mit den für die Bewirtschaftung erforderlichen Maschinen befahrbar

sein. Ungeachtet dessen, das die Fläche des Einwenders nicht für einen Maststandort in

Anspruch genommen wird, stellt ein Freileitungsmast auf landwirtschaftlichen Flächen ein

Hindernis dergestalt dar, dass dieser umfahren werden muss. Hierbei handelt es sich um

Bewirtschaftungserschwernisse, die hinzunehmen sind. Im Übrigen sind diese

Bewirtschaftungserschwernisse Teil der Entschädigungsregelung. Sollte für die Errichtung

des Mastes bauliche Anpassungen an Drainagen erforderlich sein, werden diese durch die

Vorhabenträgerin durchgeführt.

Sowohl bei der Errichtung als auch dem Rückbau von Masten können kurzfristige

Einschränkungen und Beeinträchtigungen für die Bewirtschaftung auf den Flächen, die als

Baustelleneinrichtungsflächen ausgewiesen sind, nicht ausgeschlossen werden. Um die

Behinderungen auf ein Minimum zu reduzieren, wird die Vorhabenträgerin frühzeitig vor der

Bauausführung die nähere Abstimmung und Koordinierung mit den Betroffenen suchen. Auf

die Nebenbestimmung unter Ziffer 1.1.3.2.12 wird hingewiesen.

Während der Bauphase können Staub und Luftschadstoffe entstehen. Hierbei handelt es

sich allerdings um örtlich und zeitlich eng begrenzte Emissionen, die als unerheblich

einzustufen sind. Als Schutzmaßnahme hat die Planfeststellungsbehörde

Nebenbestimmungen erlassen, die die möglichen Beeinträchtigungen minimieren bzw.

ausschließen. Auf Ziffer 1.1.3.2.4 des Beschlusses wird verwiesen.

Dem Wunsch des Einwenders nach einer Verlegung der Zuwegung zu dem rückzubauenden

Mast 3 der 220 kV-Leitung Stade- Abbenfleth wird von Seiten der Vorhabenträgerin

entsprochen. Die geänderte Zuwegung ist in den Deckblättern enthalten und wird

Gegenstand des Planfeststellungsbeschlusses.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 295 von 333

Im Erörterungstermin wird von dem Einwender ergänzend vorgetragen, dass eine

Betroffenheit durch den Rückbau von Mast 5 der 220-kV-Leitung Stade – Sottrum bestehe.

Die Maschinen für den Seilaufzug benötigen eine gewisse Abstellfläche. Vor Ort werde

begutachtet, wo genau die Maschinen platziert werden. Mögliche Schäden, die baubedingt

an dem Grundstück entstehen, werden durch die Vorhabenträgerin reguliert. Zum Hinweis

des Einwenders im Erörterungstermin auf eine mögliche Haftung bei der Ausbringung von

Pflanzenschutzmaßnahmen auf den in Anspruch genommenen Flächen sowie auf die

Wiederbetretungsfristen für die von der Vorhabenträgerin bzw. den bauausführenden Firmen

eingesetzten Personen wird auf die Ausführungen zu den Belangen des Obstanbaus unter

Ziffer 2.2.3.11 verwiesen.

Die Einwendungen werden insgesamt zurückgewiesen. Im Übrigen wird auf die

Ausführungen in Teil 2.2 des Beschlusses verwiesen.

2.3.2.13 Einwender E15

Der Einwender ist Eigentümer des Grundstücks auf das der Mast 12 der 380-kV-Leitung zu

50 % erstellt werden soll. Zudem werden seine Flächen durch die Freileitung überspannt und

vorübergehend für Arbeitsflächen in Anspruch genommen. Weitere Flächen des Einwenders

werden als temporäre Zuwegung und Arbeitsflächen für den Rückbau von Mast 11 der 220-

kV-Leitung Stade – Sottrum in Anspruch genommen.

Bei der Errichtung einer Freileitung werden Wertminderungen, die durch direkte

Flächeninanspruchnahme bedingt sind, durch die Vorhabenträgerin im gesetzlich

vorgegebenen Rahmen durch eine Einmalzahlung finanziell kompensiert. Das gilt für die

Grundstücke, die für Maststandorte benötigt oder durch Leiterseile überspannt werden. Die

Zahlungen basieren auf dem Verkehrswert des Grundstücks. Bei Maststandorten auf

landwirtschaftlich genutzten Flächen richtet sich die Berechnung nach dem Ertragswert. Von

der Entschädigung sind auch die Flächen umfasst, die für die Baustelleneinrichtung benötigt

werden. Die Erschwerung bei der Bewirtschaftung der landwirtschaftlichen Flächen, die im

Bereich der Maststandorte gegeben ist, wird durch die Vorhabenträgerin entschädigt. In

dieser Zahlung wird auch der Verlust von Anbauflächen berücksichtigt. Im Gegenzug wird

die Leitung durch beschränkt persönliche Dienstbarkeiten im Grundbuch für die

Vorhabenträgerin gesichert. Dies ermöglicht der Vorhabenträgerin die Grundstücke für die

Errichtung und den Betrieb der Leitung zu benutzen bzw. zu betreten und zu befahren, vgl.

§ 1090 Abs. 1 BGB. Für den Rückbau der 220-kV-Leitungen ist es erforderlich, dass neben

öffentlichen Wegen auch private Flächen als temporäre Zuwegungen und Arbeitsflächen in

Anspruch genommen werden. Für die Nutzungseinschränkungen während der

Baumaßnahme und die wirtschaftlichen Nachteile, die durch die – auch nur vorübergehende

– Inanspruchnahme von Grundstücken entstehen, werden durch die Vorhabenträgerin in

Geld entschädigt. Offene Fragen bei der Entschädigung oder wenn hinsichtlich

unbewirtschaftbarer Restflächen keine Einigung erzielt werden kann, sind in einem

anschließenden Entschädigungsverfahren, und nicht im Planfeststellungsverfahren zu

klären.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 296 von 333

Zu der Forderung des Einwenders, dass für die Inanspruchnahme der Flächen für die

Zuwegung und Arbeitsflächen die Entschädigung in Abhängigkeit der Nutzungsdauer zu

erfolgen habe, wird darauf hingewiesen, dass Entschädigungszahlungen nicht Gegenstand

der Planfeststellung sind. Entschädigungen sind bilateral zwischen der Vorhabenträgerin und

dem Betroffenen zu regeln, bzw. bei Uneinigkeit dem Planfeststellungsverfahren

nachgelagerten Entschädigungsverfahren vorbehalten. Auf die Ausführungen unter Ziffer 4.1

wird verwiesen.

Der Einwender erklärt sich mit dem Standort von Mast 12 grundsätzlich einverstanden,

sofern die Arbeitsflächen wie geplant bestehen bleiben. Die geplante Zuwegung für die

Errichtung des Mastes sei nach Beendigung der Bauphase wiederherzustellen, dasselbe

gelte bei einer baubedingten Schäden an Grundstücken und Anlagen bzw. Einrichtungen auf

den Flurstücken.

Die für die Errichtung des Masts 12 vorgesehene Arbeitsfläche ist in den Grund- und

Lageplänen ersichtlich und mit diesem Planfeststellungsbeschluss verbindlich festgelegt.

Sollte die Vorhabenträgerin während der Bauphase von diesen Flächen abweichen und ein

Flächenmehrbedarf für erforderlich halten, wäre hierzu eine Planänderung erforderlich. In

Bezug auf baubedingte Schäden an den in Anspruch genommenen Flächen bzw.

Einrichtungen auf den Grundstücken wird auf die einzuhaltenden Nebenbestimmungen unter

den Ziffern 1.1.3.2.6, 1.1.3.2.12 und 1.4.2 verwiesen.

Es sei zu klären, ob zusätzlich zur benötigten Breite der Zuwegung und den geplanten

Arbeitsflächen ein Abstand bei der Ausbringung von Pflanzenschutzmitteln einzuhalten sei.

Dies würde einen weiteren erheblichen Eingriff in die bestehenden Obstanlagen bedeuten.

Im Erörterungstermin wird ergänzend auf bestehende Wiederbetretungsfristen hingewiesen.

Diese seien problematisch, da die Zeitpunkte, zu denen Pflanzenschutzmaßnahmen

ergriffen werden müssten, nicht langfristig planbar seien und somit bindende Absprachen

schwerlich möglich seien.

Der Einsatz von Pflanzenschutzmaßnahmen bleibt ohne vorhabenbedingte Einschränkungen

möglich. Die Vorhabenträgerin wird für die Obstbauflächen, die von den Bautätigkeiten

betroffen sind, Gutachten erstellen. Die Flächen, die betrachtet werden, werden um

Randbereiche erweitert, die die Mindestabstände zum Schutz von Umstehenden und

Anwohnern gem. BVL 16 0202 abbilden. Diese Randbereiche, die in die

Entschädigungsberechnungen miteinbezogen werden, sind nicht zur Bewirtschaftung und

Anwendung von Pflanzenschutzmitteln vorgesehen. Dies dient dem Schutz der Personen,

die sich auf den Arbeitsflächen bzw. Zuwegungen aufhalten. Bei der Berechnung des

Umfangs dieser Randbereiche wird die „Bekanntmachung über die Mindestabstände bei der

Anwendung von Pflanzenschutzmitteln im Bundesanzeiger“ des Bundesamts für

Verbraucherschutz und Lebensmittelsicherheit (BVL 16/02/02) vom 27. April 2016 zugrunde

gelegt. Die erstellten Gutachten werden den Eigentümern und Bewirtschaftern vor Beginn

der Baumaßnahme zur Verfügung gestellt. Bei Achtung der Randbereiche durch die

Bewirtschafter sind Absprachen hinsichtlich Wiederbetretungsfristen nach Ausbringung von

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 297 von 333

Pflanzenschutzmaßnahmen nicht erforderlich. Daraus resultierende wirtschaftliche Nachteile,

wie Ertragsausfälle, werden entsprechend entschädigt.

Der Einwender weist daraufhin, dass der Rückbau grundsätzlich nicht während der Ernte

erfolgen solle. Die terminliche Planung des Rückbaus habe in enger Abstimmung mit den

Eigentümern und Bewirtschaftern der betroffenen Grundstücke zu erfolgen. Es sei zu

gewährleisten, dass die angrenzenden Obstanlagen jederzeit bearbeitet werden können. Im

Hinblick auf den Rückbau von Mast 11 der 220-kV-Leitung Stade – Sottrum wird

eingewendet, dass aus obstbaulicher und betriebswirtschaftlicher Sicht eine komplette

Rodung der Flurstücke notwendig werde, wenn die geplante Arbeitsfläche bestehen bleibe.

Die Vorhabenträgerin hat dafür Sorge zu tragen, dass die beauftragten Baufirmen soweit wie

möglich auf die betrieblichen Abläufe Rücksicht nehmen. Einschränkungen während der

Bauphase können zwar nicht ausgeschlossen werden, sie werden jedoch so weit wie

möglich vermieden. Hierzu wird sich die Vorhabenträgerin rechtzeitig vor Bauausführung mit

den Betroffenen abstimmen. In den Lage- und Grunderwerbsplänen sind die Flächen

ausgewiesen, die als Arbeitsflächen für die Errichtung und den Rückbau in Anspruch

genommen werden müssen. In diesen Bereichen werden durch die Bauausführung

Rodungen bzw. die Entfernung von Bewuchs ausgelöst. Baubedingt sind weitere Rodungen

daher nicht erforderlich. Die Vorhabenträgerin wird sich mit dem Eigentümer hinsichtlich

etwaigen Maßnahmen zur Schadensminimierung abstimmen. Schäden an den

Obstbauflächen, die durch die Baumaßnahme entstehen, werden wieder entschädigt.

Die obigen Ausführungen beziehen sich auch auf die Forderung, die der Einwender zu den

Planänderungen vorgetragen hat; nämlich, dass trotz der temporären Nutzung seiner

Flurstücke, die Erreichbarkeit der angrenzenden Obstbauflächen von dem Hinterdeichweg

aus gewährleistet sein müsse. Während der Bauphase können kurzfristige Einschränkungen

und Behinderungen nicht grundsätzlich ausgeschlossen werden. Durch vorherige

Abstimmungen können diese jedoch auf ein Minimum reduziert werden.

Die Vorhabenträgerin hat zugesichert, dass in einem baubedingten Schadensfall die

Beweissicherung und die Festsetzung einer Entschädigungshöhe durch einen unabhängigen

Sachverständigen erfolgen.

Eine Betroffenheit bestehe zusätzlich aufgrund der geplanten Zuwegung auf seinen Flächen

für den Rückbau von Mast 10. Es werden erhebliche Beeinträchtigungen in die bestehenden

Obstanlagen, die zumeist an Stellagen stehen, befürchtet, wenn die geplante Zuwegung

breiter als 5 Meter werde. Die Stellagen seien nur mit erheblichem zeitlichem und

finanziellem Aufwand zu verkürzen. Zudem seien diese teilweise mit EU-Geldern gefördert,

sodass eventuelle Rückforderungen dieser Fördergelder von der Vorhabenträgerin zu tragen

seien.

Die Zuwegungen sind mit einer Breite von 5 m (vgl. Lage- und Grunderwerbsplan) bemessen

und nach Aussage der Vorhabenträgerin für den entsprechenden Baustellenverkehr und

Großgeräte ausreichend dimensioniert. Eine Verbreiterung sei daher nicht vorgesehen. Die

Planfeststellungsbehörde schließt sich in Bezug auf die ausreichend dimensionierte

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 298 von 333

Zuwegungsbreite der Vorhabenträgerin an. Die Vorhabenträgerin hat bereits mehrere 380-

kV-Leitungen errichtet und verfügt daher über einen ausreichenden Erfahrungsschatz im

Hinblick auf erforderliche Breiten von Zuwegungen. Die Befürchtungen des Einwenders sind

daher unbegründet. Bezüglich des Hinweises auf die Förderung seiner Flächen bzw.

Stellagen durch EU-Gelder ist dieser Einwand zurückzuweisen. Der Einwender trägt die

eventuellen Beeinträchtigungen zu unsubstantiiert vor. Es wird nicht weiter ausgeführt, mit

welchem EU-Programm die Flächen bzw. Stellagen finanziell gefördert werden und an

welche Voraussetzungen die Förderung geknüpft ist. Landwirtschaftliche Betriebe werden

sowohl durch die EU als auch durch die einzelnen Bundesländer mittels mehreren

Förderprogramme finanziell unterstützt. Ohne Kenntnis des genauen Förderprogramms kann

die Planfeststellungsbehörde daher nicht erkennen, ob aufgrund von vorübergehender

Inanspruchnahme von Flächen eine Rückzahlung durch die EU gefordert werden kann. Die

Zuwegung wird nur für die Dauer der Bauphase in Anspruch genommen und wurde an die

Grenze der Flurstücke geplant, sodass etwaige Bewirtschaftungserschwernisse und die

vorübergehende Nichtnutzung der Flächen auf ein Minimum reduziert werden. Die

Planfeststellungsbehörde geht jedoch davon aus, dass eine Rückforderung der Fördermittel

durch die EU nicht erfolgen wird, da für solche Fälle eine Ausnahme geregelt sein wird. Bei

den meisten Förderprogrammen dürfte eine Rückzahlungsforderung durch die EU daher

nicht erfolgen. Diesbezüglich wird auf § 2 Abs. 4 AgrarZahlVerpflG hingewiesen, wonach ein

Förderungsbegünstigter von der Einhaltung von Verpflichtungen hinsichtlich einzelner

landwirtschaftlicher Flächen insoweit befreit ist, als ihm das Einhalten der Verpflichtungen

auf Grund einer behördlichen Anordnung im Rahmen eines Verwaltungsverfahrens oder

eines behördlichen Planungsverfahrens nicht möglich ist. Die Nichtnutzung der Flächen

wegen der Errichtung einer Freileitung stellt einen solchen Fall dar. Im Falle einer

Rückzahlung des Einwenders an die EU ist dieses gegebenenfalls durch die

Vorhabenträgerin zu entschädigen.

Der Einwender weist darauf hin, dass er Widerspruch erheben werde, sofern aufgrund der

Ertüchtigung des Portalmasts 10 der 220-kV-Leitung Stade - Kummerfeld eine

Inanspruchnahme seiner Pachtflächen erforderlich werde bzw. diese dadurch beeinträchtigt

werden. In der Einwendung zur Planänderung wird ergänzend vorgetragen, dass die

Notwendigkeit der Ertüchtigung des Portalmastes 10 in konkretem Zusammenhang mit dem

Rückbau der Leitung steht, weil die Standfestigkeit des Mastes 10 nach einem Rückbau

nicht mehr gegeben sei. Da der komplette Rückbau Gegenstand des

Planfeststellungsverfahrens sei, könne die Ertüchtigung nicht herausgenommen werden.

Gegenstand dieses Planfeststellungsverfahrens ist der Rückbau der Masten 1 bis 9 der 220-

kV-Leitung Stade – Kummerfeld. Aufgrund dieses Rückbaus verändert sich die Lastsituation,

mit der Folge, dass der Portalmast 10 statisch ertüchtigt werden muss. Für diese Anpassung

von Mast Nr. 10 ist eine gesonderte Genehmigung durch die Vorhabenträgerin zu

beantragen. In diesem Genehmigungsverfahren werden alle, von der

Anpassungsmaßnahme Betroffene, beteiligt. Mit dem Rückbau der Masten 1 bis 9 darf erst

begonnen werden, wenn Mast Nr.10 an die neue Lastsituation angepasst worden ist und die

Standfestigkeit gewährleistet ist, vgl. Ziffer 1.1.3.2.2.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 299 von 333

Der Einwender fordert, dass Schäden, die in Zukunft durch den Betrieb von

Frostschutzanlagen und Beregnungsanlagen entstehen, von der Vorhabenträgerin zu tragen

seien.

Diese Forderung wird zurückgewiesen. Die Vorhabenträgerin haftet als Betreiberin der

Stromleitung für etwaige von der Freileitung verursachte Schäden gemäß den gesetzlichen

Bestimmungen. Hier ist insbesondere § 2 HaftPflG zu erwähnen, wonach die Haftung

verschuldensunabhängig ist. Die Verkehrssicherungspflicht der Vorhabenträgerin geht

jedoch nur soweit die Leitung und deren Betrieb betroffen sind. Für andere Umstände bleibt

die Verkehrssicherungspflicht beim jeweiligen Grundstückseigentümer. Insoweit hat der

Grundstückseigentümer dafür Sorge zu tragen, dass keine Schäden an der Freileitung durch

ihn entstehen. Darüber hinaus ergeben sich aus dem Betreib der bereits bestehenden

Freileitungen keine Anhaltspunkte dafür, dass durch den Betrieb von Frostschutz- und

Beregnungsanlagen Schäden entstehen.

Sofern die vorgetragenen Einwände bereits Bestandteil der Einwendung zur

Ursprungsplanung waren, wird auf die obigen Ausführungen verwiesen.

Im Übrigen wird auf die Ausführungen zu den landwirtschaftlichen Belangen unter Ziffer

2.2.3.11 verwiesen.

2.3.2.14 Einwender E16

Der Einwender ist Eigentümer zweier Grundstücke, die durch die Freileitung überspannt

werden.

Bei der Errichtung einer Freileitung werden Wertminderungen, die durch direkte

Flächeninanspruchnahme bedingt sind, durch die Vorhabenträgerin im gesetzlich

vorgegebenen Rahmen durch eine Einmalzahlung finanziell kompensiert. Das gilt für die

Flächen, die aufgrund der Überspannung als Schutzbereich ausgewiesen werden. Die

Zahlungen basieren auf dem Verkehrswert des Grundstücks. Im Gegenzug wird die Leitung

durch beschränkt persönliche Dienstbarkeiten im Grundbuch für die Vorhabenträgerin

gesichert. Dies ermöglicht der Vorhabenträgerin die Grundstücke für die Errichtung und den

Betrieb der Leitung zu benutzen bzw. zu betreten und zu befahren, vgl. § 1090 Abs. 1 BGB.

Offene Fragen bei der Entschädigung oder wenn hinsichtlich unbewirtschaftbarer

Restflächen keine Einigung erzielt werden kann, sind in einem anschließenden

Entschädigungsverfahren, und nicht im Planfeststellungsverfahren zu klären.

Der Einwender weist darauf hin, dass er eventuell Rechtsnachfolger von mindestens zwei

Flächen im Bereich des geplanten Masts 17 werde, die durch das Vorhaben unmittelbar in

Anspruch genommen werden. Daher mache er sich sämtliche Einwendungen des

Einwenders mit der Identifikationsnummer E20, der zum Zeitpunkt der Planauslegung

Eigentümer der Flächen war, zu eigen. Ausweislich des Grunderwerbsverzeichnisses hat der

Einwender die betreffenden Flächen von dem Einwender mit der Idf.-Nr. E20 nicht erworben.

Die grundstücksbezogenen Einwendungen sind daher nicht auf den Einwender im Wege des

Eigentumserwerbs übergegangen. Sofern es sich bei den vorgetragenen Einwendungen um

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 300 von 333

landwirtschaftliche Belange handelt, wird auf die Ausführungen unter Ziffer 2.2.3.11

verwiesen. Im Übrigen haben sich die Einwendungen erledigt.

2.3.2.15 Einwender E17

Der Einwender ist Eigentümer des Grundstücks auf dem Mast 14 der 380-kV-Leitung

errichtet werden soll. Zudem werden seine Flächen durch die Freileitung überspannt und als

Arbeitsfläche vorübergehend in Anspruch genommen. Auf seinen Grundstücken sind

dauerhafte und temporäre Zuwegungen vorgesehen. Ein weiteres Grundstück des

Einwenders wird als temporäre Zuwegung für den Rückbau von Mast 3 der 220-kV-Leitung

Stade – Kummerfeld in Anspruch genommen.

Bei der Errichtung einer Freileitung werden Wertminderungen, die durch direkte

Flächeninanspruchnahme bedingt sind, durch die Vorhabenträgerin im gesetzlich

vorgegebenen Rahmen durch eine Einmalzahlung finanziell kompensiert. Das gilt für die

Grundstücke, die für Maststandorte benötigt oder durch Leiterseile überspannt werden. Die

Zahlungen basieren auf dem Verkehrswert des Grundstücks. Bei Maststandorten auf

landwirtschaftlich genutzten Flächen richtet sich die Berechnung nach dem Ertragswert. Von

der Entschädigung sind auch die Flächen umfasst, die für die Baustelleneinrichtung benötigt

werden. Die Erschwerung bei der Bewirtschaftung der landwirtschaftlichen Flächen, die im

Bereich der Maststandorte gegeben ist, wird durch die Vorhabenträgerin entschädigt. In

dieser Zahlung wird auch der Verlust von Anbauflächen berücksichtigt. Im Gegenzug wird

die Leitung durch beschränkt persönliche Dienstbarkeiten im Grundbuch für die

Vorhabenträgerin gesichert. Dies ermöglicht der Vorhabenträgerin die Grundstücke für die

Errichtung und den Betrieb der Leitung zu benutzen bzw. zu betreten und zu befahren, vgl.

§ 1090 Abs. 1 BGB. Für den Rückbau der 220-kV-Leitungen ist es erforderlich, dass neben

öffentlichen Wegen auch private Flächen als temporäre Zuwegungen in Anspruch

genommen werden. Für die Nutzungseinschränkungen während der Baumaßnahme und die

wirtschaftlichen Nachteile, die durch die – auch nur vorübergehende – Inanspruchnahme von

Grundstücken entstehen, werden durch die Vorhabenträgerin in Geld entschädigt. Offene

Fragen bei der Entschädigung oder wenn hinsichtlich unbewirtschaftbarer Restflächen keine

Einigung erzielt werden kann, sind in einem anschließenden Entschädigungsverfahren, und

nicht im Planfeststellungsverfahren zu klären.

Der Einwender wendet sich gegen den geplanten Mast 14 auf seinem Grundstück. Der

Standort löse einen wesentlichen Eingriff in die derzeit verpachtete Obstbaufläche aus. Im

Pächterbetrieb befinde sich eine 10 Jahre alte im Vollertrag stehende Obstanlage. Die

notwendigen Rodungen für die Zuwegung sowie für die erforderliche Arbeitsfläche stellen

das gesamte Obstbauquartier in Frage, da notwendige Nachpflanzungen in die vorhandene

Obstbaumstruktur nicht sinnvoll eingegliedert werden können. Aus diesen Gründen wird

gefordert, dass der Mast geringfügig nach Süden auf das angrenzende Flurstück,

mindestens jedoch in den Grenzbereich seiner Fläche verschoben werde.

Bei dem geplanten Mast 14 handelt es sich um einen Tragmast. Eine Verschiebung des

Masts in südliche Richtung, wie von dem Einwender gefordert, ist unter Beibehaltung der

geplanten Trassenachse zwischen Mast 13 und 15 grundsätzlich möglich. Die

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 301 von 333

Trassierungsplanung der 380-kV-Leitung in diesem Bereich hat sich an den Planungen zum

Neubau der Bundesautobahn 26 und des Kreisels der L 111 und L 140 zu orientieren. Zur

Gewährleistung von Sondertransporten auf den oben genannten Straßen muss ein

definiertes Lichtraumprofil eingehalten werden. Von der Firma Airbus, die in die

Vorplanungen durch die Vorhabenträgerin eingebunden worden ist, wurde eine

Durchfahrtshöhe von 16 m (inkl. Schutzabstand zur Leitung) gefordert. Um das definierte

Lichtraumprofil einzuhalten, ist der Mast so nah wie möglich am freizuhaltenden Lichtraum

zu platzieren. Eine Verschiebung nach Süden hat daher zur Folge, dass der Mast höher

werden müsste.

Im Nachgang zum Erörterungstermin hat die Vorhabenträgerin der Planfeststellungsbehörde

einen Kostenvergleich zu Mast 14 an drei Standorten vorgelegt. Danach hätte eine

Verschiebung des Masts in südliche Richtung an die Flurstücksgrenze eine Erhöhung des

Masts um 9 m zur Folge. Die Kosten würden um 11,8 % im Vergleich zu einem Mast an dem

beantragten Standort ansteigen. Ein Mast auf das angrenzende Flurstück wäre 21 m höher

als der beantragte Mast und würde im Vergleich dazu ca. 35,7 % Mehrkosten verursachen.

Einer Verschiebung des Masts an die Flurstücksgrenze, wobei der Einwender weiterhin

grundstücksbetroffen wäre, würde die Vorhabenträgerin zustimmen, sofern sich der

Einwender als Eigentümer sowie der Pächter mit diesem Standort einverstanden erklären

würden. Im Erörterungstermin erklärte der Einwender, dass er für diesen Standort seine

Zustimmung nicht erteilen werde, da sich der Mast weiterhin auf seiner Grundstücksfläche

befinde und damit zu einer Beeinträchtigung in der Nutzung des Grundstücks führe.

Der Forderung des Einwenders nach einer Verschiebung des Masts in südliche Richtung auf

das angrenzende Flurstück wird nicht entsprochen: Die Planfeststellungsbehörde schließt

sich insoweit den Ausführungen der Vorhabenträgerin an und macht sich diese zu eigen.

Eine Verschiebung des Masts an das angrenzende Flurstück hätte Mehrkosten in Höhe von

199.700,00 €, im Vergleich zum geplanten Standort, zur Folge. Aus dem Zweck des

Energiewirtschaftsgesetzes, nämlich die preisgünstige leitungsgebundene Versorgung der

Allgemeinheit mit Elektrizität, folgt das Gebot, Freileitungen kostengünstig herzustellen und

zu betreiben.208 Die Kosten der Leitung sind damit in der Abwägung zu berücksichtigen, auch

wenn sie - wie hier - einen privaten Vorhabenträger belasten.209 Die Kosten bei einer

Mastverschiebung, die aus der von der Vorhabenträgerin vorgelegten Kostenaufstellung

resultieren, würden sich zusätzlich erhöhen, da bei einer Verlegung des Masts an das

angrenzende Flurstück ein weiterer Mast errichtet werden müsste. Es müssten daher andere

Grundstücksflächen in Anspruch genommen werden mit der Folge, dass neue

Betroffenheiten ausgelöst werden. Bezüglich des Standortes eines weiteren Masts, der

erforderlich werden würde, sind auch die Planungen für einen zukünftig vorgesehenen

Kreisverkehrsplatz für den Knotenpunkt L 111 / L 140 / Altländer Straße zu berücksichtigen.

Auf die Planungen des Kreisverkehrsplatzes (KVP) hat der regionale Geschäftsbereich

Stade der NLStBV und die Hansestadt Stade in ihren Stellungnahmen hingewiesen. Zudem

sind die Planungen des KVP in den Planunterlagen für die 380-kV-Leitung enthalten.

208 BVerwG, Urteil vom 22.06.2017 Az. 4 A 18/16, Rn. 28.
209 BVerwG, Urteil vom 22.06.2017 Az. 4 A 18/16, Rn. 28.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 302 von 333

Grundsätzlich muss eine Planung auf hinreichend konkretisierte und verfestigte

Planungsabsichten der konkurrierenden Fachplanung Rücksicht nehmen.210 Dabei markiert

bezüglich eines Fachplanungsvorhabens in der Regel erst die Auslegung der Planunterlagen

den Zeitpunkt einer hinreichenden Verfestigung.211 Eine solche hinreichende Verfestigung

der Planung für den Kreisverkehrsplatz ist zwar noch nicht gegeben. In die Abwägung sind

jedoch künftige Entwicklungen anderer Planungsträger, sofern diese - wie vorliegend -

bekannt sind, im Rahmen des Möglichen zu berücksichtigen.212 Daher muss soweit ein

Konflikt mit anderen künftigen Planungen zu erwarten ist, dieser bei der Abwägung im

Hinblick auf das Gebot der Konfliktbewältigung berücksichtigt werden.213 Um die Planungen

des regionalen Geschäftsbereichs Stade nicht zu konterkarieren, ist dieser bei einer

möglichen Verschiebung von Mast 14 bzw. einem weiteren Zwischenmast zu

berücksichtigen. Entsprechend den örtlichen Platzverhältnissen mit dem geplanten

Kreisverkehrsplatz und der L 140, zu der entsprechende Abstände einzuhalten sind, ist eine

Verschiebung technisch – ohne Veränderung der Trassenachse ab Mast 15 – nicht sinnvoll.

Eine Verschiebung von Mast 15 hätte zudem Auswirkungen auf den nachfolgenden Mast 16.

Zudem werden im Bereich der Masten 12 bis 16 die Abstände der Freileitung zu

Wohngebäuden, die im Innenbereich liegen, von 400 m unterschritten. Um die

Gleichwertigkeit des Wohnumfeldes für die betroffene Siedlung trotz

Abstandsunterschreitung gewährleisten zu können, ist eine weitergehende Erhöhung der

Masten und damit verbundene deutlichere Wahrnehmbarkeit in der Landschaft zu

vermeiden. Aus den oben genannten entgegenstehenden Belangen wird der Forderung nach

Verschiebung von Mast 14 nicht entsprochen.

Der Einwender fordert, dass die Erschließung des geänderten Maststandorts über den

Hinterdeichweg vorgenommen wird. In diesem Bereich solle auch der notwendige

Flächenbedarf für Arbeits- und Aufstellflächen genutzt werden. Da sich die Verlegung der

Zuwegung auf einen geänderten Maststandort 14 bezieht, wird auf die obigen Ausführungen

verwiesen.

Nach Ansicht des Einwenders solle, sofern Mast 14 nicht auf das angrenzende Flurstück

verschoben wird, dieser näher an den Hinterdeichweg verschoben werden. Von dort aus

könne auch die Erschließung des Maststandortes erfolgen. Da es sich bei Mast 14 um einen

Tragmast handelt, ist eine Verschiebung nur innerhalb der Trassenachse sinnvoll. Auf die

bereits erfolgten Ausführungen wird verwiesen.

Der Einwender hat mit dem Einwender mit der Identifikationsnummer E22, dem Pächter des

betreffenden Grundstücks, eine gemeinsame Einwendung zu den Planänderungen im

Rahmen des Planänderungsverfahrens nach § 73 Abs. 8 S. 1 VwVfG erhoben.

Es wird eingewendet, dass es nicht nachvollziehbar sei, dass auf die Planungen der

Hansestadt Stade in Bezug auf das Industriestammgleis Rücksicht genommen werde,

210 BVerwG, Beschluss vom 13. November 2001 - BVerwG 9 B 57.01.
211 BVerwG, Urteil vom 22. Mai 1987 - BVerwG 4 C 33 - 35.83.
212 BVerwG Urteil vom 30.10.1992, Az.: BVerwG 4 A 4.92 Rn. 81.
213 Kopp/Ramsauer, VwVfG § 74 Rn. 119.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 303 von 333

obwohl die Planungen weder abgeschlossen, noch rechtskräftig seien. Die Vorhabenträgerin

solle die Planung nur auf die sachgerechte Durchführung der Errichtung der 380-kV-Leitung

abstellen. Dabei seien die öffentlich-rechtlichen und privatrechtlichen Belange sachgerecht

miteinander abzuwägen.

Die Vorhabenträgerin hat bei der Planung ihrer 380-kV-Leitung parallele oder sonst im

Einwirkungsbereich des Vorhabens befindliche, hinreichend konkrete Infrastrukturplanungen,

als öffentliche Belange, zu berücksichtigen. Dies erfolgte vorliegend bereits vor der

konkreten Planung durch Abstimmungen mit anderen Planungsträgern, wie der Hansestadt

Stade. Ein Zusammentreffen von ungefähr zeitgleich stattfindenden Planungen impliziert das

Gebot beiderseitiger Abwägung, wonach u.a. die Belange des jeweils anderen

Planungsträgers, hier der Hansestadt Stade, im Rahmen der Abwägungsentscheidung der

Vorhabenträgerin zu berücksichtigen sind. Eine rein auf die 380-kV-Leitung bezogene

Planung ohne Berücksichtigung von Planungen anderer wäre daher abwägungsfehlerhaft.

Es wird erneut gefordert, dass Mast 14 auf das öffentliche Flurstück verschoben werde. Die

obstbaulichen Flächen seien zu schützen und vorrangig öffentliche Flächen in Anspruch zu

nehmen. In Bezug auf die Forderung nach Verschiebung wird auf die Ausführungen zu der

ersten Einwendung des Einwenders mit der Idf.-Nr. E22 verwiesen und aus den dortigen

Gründen nicht entsprochen.

Mit dem Planungsträger, regionale Geschäftsbereich Stade der NLStBV, für den

Kreisverkehr haben während des Anhörungsverfahrens Abstimmungen stattgefunden, mit

der Folge, dass Mast 14 um 3 m erhöht wird, um den Konflikt mit der Kreiselplanung zu

lösen. Der regionale Geschäftsbereich Stade hat gegen die Planung eine Stellungnahme

eingereicht, in der auf den geplanten Kreisel und einen möglichen Konflikt mit Mast 14

hingewiesen wurde. Aus Sicht der Planfeststellungsbehörde sind daher keine Anhaltspunkte

ersichtlich, dass der regionale Geschäftsbereich von seinen Planungen Abstand genommen

hat. Insgesamt sind die Einwände zurückzuweisen.

2.3.2.16 Einwender E18

Der Einwender ist Eigentümer der beiden Grundstücke auf denen Mast 15 der 380-kV-

Leitung errichtet werden soll. Zudem werden seine Flächen durch die Freileitung überspannt

und vorübergehend als Arbeitsfläche und Zuwegung in Anspruch genommen.

Bei der Errichtung einer Freileitung werden Wertminderungen, die durch direkte

Flächeninanspruchnahme bedingt sind, durch die Vorhabenträgerin im gesetzlich

vorgegebenen Rahmen durch eine Einmalzahlung finanziell kompensiert. Das gilt für die

Grundstücke, die für Maststandorte benötigt oder durch Leiterseile überspannt werden. Die

Zahlungen basieren auf dem Verkehrswert des Grundstücks. Bei Maststandorten auf

landwirtschaftlich genutzten Flächen richtet sich die Berechnung nach dem Ertragswert. Von

der Entschädigung sind auch die Flächen umfasst, die für die Baustelleneinrichtung benötigt

werden. Die Erschwerung bei der Bewirtschaftung der landwirtschaftlichen Flächen, die im

Bereich der Maststandorte gegeben ist, wird durch die Vorhabenträgerin entschädigt. In

dieser Zahlung wird auch der Verlust von Anbauflächen berücksichtigt. Im Gegenzug wird

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 304 von 333

die Leitung durch beschränkt persönliche Dienstbarkeiten im Grundbuch für die

Vorhabenträgerin gesichert. Dies ermöglicht der Vorhabenträgerin die Grundstücke für die

Errichtung und den Betrieb der Leitung zu benutzen bzw. zu betreten und zu befahren, vgl.

§ 1090 Abs. 1 BGB. Offene Fragen bei der Entschädigung oder wenn hinsichtlich

unbewirtschaftbarer Restflächen keine Einigung erzielt werden kann, sind in einem

anschließenden Entschädigungsverfahren, und nicht im Planfeststellungsverfahren zu

klären.

Der Mast dürfe während der Vegetationszeit - von der Blüte bis zur Ernte - nicht angemalt

werden, da das Obst in der anliegenden Fläche durch Farbspritzer beschmutzt werden

könnte und dieses dann nicht mehr vermarktungsfähig sei.

Der Forderung des Einwenders kann nicht entsprochen werden. Die Masten werden bereits

komplett beschichtet zur Montage auf die Baustelle geliefert. Vor Ort kann es jedoch

erforderlich sein, dass etwaige Transport- und Montageschäden sowie Verbindungsmittel

und –bleche ausgebessert werden müssen. Diese Ausbesserungsmaßnahmen haben

zeitnah nach der Errichtung der Masten zu erfolgen, sodass auf die Vegetationszeit keine

Rücksicht genommen werden kann. Dies auch im Hinblick darauf, dass der Beginn der

Vegetationsperiode nicht nur von der jeweiligen Apfelsorte abhängig ist, sondern auch

maßgeblich durch die jahreszeitlich schwankenden Niederschlagsmengen und

Temperaturen bedingt ist.

Durch geeignete Schutzmaßnahmen, wie beispielsweise eine Abdeckung durch Vlies,

können Verunreinigungen des Mastumfelds verhindert werden. Auf die Nebenbestimmung

unter Ziffer 1.1.3.2.12 wird verwiesen.

Es wird darauf hingewiesen, dass in den Flächen Beregnungsanlagen liegen. Diese seien

nach Beendigung der Baumaßnahme wieder herzustellen bzw. für die nicht von der

Baumaßnahme betroffene Flächen betriebsfähig zu halten.

Die Vorhabenträgerin wird sicherstellen, dass es außerhalb der als Arbeitsbereich

ausgewiesenen Flächen beim Einsatz der Beregnungsanlage nicht zu Einschränkungen

kommt. Sollten Anpassungen an den Beregnungsanlagen erforderlich werden, werden diese

in Abstimmung mit dem Einwender durch die Vorhabenträgerin durchgeführt. Nach

Beendigung der Baumaßnahme werden dadurch entstandene Schäden wieder fachgerecht

beseitigt.

Während der Bauphase sei vor dem Bauplatz ein 10 m Vorgewende erforderlich, um die

Flächen bewirtschaften zu können. Durch den Bau verursachte Bodenverdichtungen müssen

anschließend wieder behoben werden.

Sofern es baubedingt zu Beeinträchtigungen in der landwirtschaftlichen Nutzung kommt,

handelt es sich hierbei um Bewirtschaftungserschwernisse, die unter Umständen zusätzlich

zu entschädigen sind.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 305 von 333

Für die Dauer der Baumaßnahmen werden für die herzustellenden Flächen und Zufahrten

entsprechende Sicherungs- und Schutzmaßnahmen, wie beispielsweise Überfahrschutz

und/oder Baggermatten, ergriffen, um eine Verdichtung der Böden zu minimieren.

Entstandene Schäden werden nach Beendigung der Baumaßnahme reguliert bzw.

fachgerecht beseitigt. Die Einhaltung der Schutzmaßnahmen wird durch die bodenkundliche

Baubegleitung sichergestellt.

Die Einwendungen werden zurückgewiesen. Im Übrigen wird auf die Ausführungen in Teil

2.2, insbesondere zu den landwirtschaftlichen Belangen, des Beschlusses verwiesen.

2.3.2.17 Einwender E19

Der Einwender ist Eigentümer eines Grundstücks, das als Baustelleneinrichtungsfläche für

den Rückbau von Mast 5 der 220-kV-Leitung Stade – Sottrum sowie als Zuwegung

vorübergehend in Anspruch genommen wird. Der Rückbau des Masts 5 auf seinem

Grundstück wird von dem Einwender grundsätzlich begrüßt. Es werden jedoch erhebliche

Beeinträchtigungen für den bewirtschafteten Obstbaubetrieb durch die erforderlichen

Rodungen der Bäume für die Errichtung der Baustelleneinrichtungsflächen befürchtet. Es sei

mit Ernteeinbußen über viele Jahre zu rechnen, da die baubedingt zu rodenden Bäume noch

nicht das Alter für eine Rodung erreicht haben.

Für den Rückbau der 220-kV-Leitungen ist es erforderlich, dass neben öffentlichen Wegen

auch private Flächen als temporäre Zuwegungen und Arbeitsflächen in Anspruch genommen

werden. Die wirtschaftlichen Nachteile, die durch die – auch nur vorübergehende –

Inanspruchnahme von Grundstücken entstehen, werden durch die Vorhabenträgerin in Geld

entschädigt. Im Planfeststellungsverfahren werden keine Entschädigungsregelungen

getroffen. Diese sind dem nachgeschalteten Entschädigungsverfahren vorbehalten. (siehe

hierzu Ziffer 4.1). Die Vorhabenträgerin strebt an, die Entschädigungen von entstehenden

Ausfällen der landwirtschaftlichen Betriebe, die aus der Bauausführung resultieren, bilateral

vertraglich zu regeln. Sollte bilateral keine Einigung erzielt werden, dann sind

Entschädigungen für Ertragsausfälle im gesonderten Entschädigungsverfahren zu klären.

Zu dem Hinweis des Einwenders, dass sich auf seiner Grundstücksfläche eine

Kirschenanlage befinde, die mit einem Regenschutzsystem ausgerüstet sei und diese

Überdachung nicht beschädigt werden dürfe, wird auf die Nebenbestimmungen und Zusagen

der Vorhabenträgerin unter den Ziffern 1.1.3.2.6 und 1.4.2 verwiesen. Sollten baubedingt

Schäden an Flurstücken oder an Anlagen entstehen, werden diese auf Kosten der

Vorhabenträgerin wieder hergestellt bzw. bei Unmöglichkeit der Wiederherstellung erfolgt

eine Entschädigung in Geld durch die Vorhabenträgerin.

Der Einwender befürchtet eine starke Verdichtung des Bodens auf den Flächen, die von den

schweren Baufahrzeugen in Anspruch genommen werden. Er weist darauf hin, dass

Bodenverdichtungen in der Marsch erhebliche Folgen mit sich ziehen können, wie

beispielsweise vermindertes Wachstum der Bäume, geringere Erträge, Staunässe,

Baumausfälle und Gefährdung der Mikroorganismen (Nützlinge) im Boden. Die Einwendung

ist unbegründet. Aufgrund der vorgesehenen Vermeidungs- und Verminderungsmaßnahmen

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 306 von 333

ist gewährleistet, dass keine erheblichen Schäden durch Bodenverdichtung auftreten. So

werden während der Baumaßnahme zum Schutz von verdichtungsempfindlichen Böden

Überfahrschutz oder Baggermatten ausgelegt. Dadurch wird der Druck auf den Boden

besser verteilt. Nach Beendigung der Baumaßnahme wird der Boden wieder aufgelockert.

Die bodenkundliche Baubegleitung stellt zudem sicher, dass die Aspekte des Bodenschutzes

insbesondere des empfindlichen Marschbodens Berücksichtigung finden. Die

Vorhabenträgerin hat zugesichert, dass Schäden an Straßen, Wegen und Flurstücken, die

bau- oder betriebsbedingt kausal durch die Vorhabenträgerin verursacht worden sind, wieder

behoben werden. Sollte eine Wiederherstellung nicht mehr möglich sein, wird der

entstandene Schaden monetär entschädigt.

Während des Rückbaus wird eine Gefährdung des Einfamilienhauses, das in unmittelbarer

Nähe zum Mast steht, befürchtet. Ausweislich des Lage- und Grunderwerbsplans beträgt der

Abstand des Mastmittelpunktes zu dem Wohngebäude ca. 19 m, wobei sich dazwischen ein

Wirtschaftsgebäude befindet. Die Bautätigkeiten werden nur innerhalb des

gekennzeichneten Bereichs erfolgen, wonach die Baustelleneinrichtungsfläche sich

hauptsächlich in entgegengesetzter Richtung zum Wohngebäude befindet. Bei Einhaltung

der Nebenbestimmungen zur Bauausführung ist eine Gefährdung des Wohngebäudes nicht

zu befürchten. Im Erörterungstermin hat die Vorhabenträgerin hierzu ergänzend erläutert,

dass die Maschinen für den Seilaufzug eine gewisse Abstellfläche benötigen. Vor Ort werde

begutachtet, wo genau die Maschinen platziert werden. Mögliche Schäden, die baubedingt

an dem Gebäude entstehen, werden durch die Vorhabenträgerin reguliert.

Aus der Sicht des Einwenders sei die Demontage der Pfahlfundamente des Mastes nur bis

zu einer Tiefe von 1,40 m unter GOK nicht ausreichend, um eine optimale Nutzung des

Grundstückes in der Zukunft zu gewährleisten.

Bei einem Rückbau der Fundamente bis in eine Tiefe von 1,40 m ist gewährleistet, dass die

ggf. im Boden verbleibenden Fundamentreste zu keiner Behinderung der

landwirtschaftlichen Nutzung der Fläche führen. Auch die natürlichen Bodenfunktionen als

Lebensgrundlage und Lebensraum für Menschen, Tiere, Pflanzen und Bodenorganismen,

als Bestandteil des Naturhaushalts, insbesondere mit seinen Wasser- und

Nährstoffkreisläufen und als Abbau-, Ausgleichs- und Aufbaumedium für stoffliche

Einwirkungen aufgrund der Filter-, Puffer- und Stoffumwandlungseigenschaften,

insbesondere auch zum Schutz des Grundwassers, können wieder erfüllt werden. Da bei

einem Rückbau von 1,40 m eine landwirtschaftliche Nutzung ohne Einschränkung möglich

ist, ist es aus Sicht der Planfeststellungsbehörde nicht gerechtfertigt, noch größere Eingriffe

in den empfindlichen Marschboden durch einen weiteren Abbruch der Masten zu

veranlassen. In bestimmten Fällen, wie beispielweise bei einer konkreten Planung oder

Genehmigung eines Bauvorhabens auf der betroffenen Fläche können zwischen der

Vorhabenträgerin und dem Grundstückseigentümer gesonderte Vereinbarungen über eine

weitergehende bis hin zur vollständigen Entfernung der Fundamente aus dem Erdreich

getroffen werden (1.1.3.2.8).

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 307 von 333

Es wird auf die weiterführenden Ausführungen in Teil 2.2 des Beschlusses verwiesen.

Insgesamt sind die Einwendungen daher zurückzuweisen.

2.3.2.18 Einwender E20

Im Laufe des Planfeststellungsverfahrens ist der Einwender nicht mehr Eigentümer der

Grundstücksflächen die durch die 380-kV-Freileitung überspannt werden, vorübergehend als

Arbeitsfläche sowie vorübergehend und dauerhaft als Zuwegung in Anspruch genommen

werden. Die Einwendungsbefugnis, die zum Zeitpunkt der Planauslegung gegeben war,

besteht nun nicht mehr. Die Einwendungen sind grundstücksbezogen und gehen mit der

Grundstücksveräußerung auf den Rechtsnachfolger über.214 An den mit der

Inanspruchnahme des Grundstücks aufgeworfenen rechtlichen Fragen ändert sich durch die

Veräußerung der Grundstücke nichts Wesentliches. Die vorgetragenen Einwendungen

beziehen sich auf bau- und vorhabenbedingte Beeinträchtigungen in der landwirtschaftlichen

Nutzung der Flächen. Diese Einwände wurden von anderen Einwendern ebenfalls

vorgetragen und wurden insoweit durch die Planfeststellungsbehörde abgewogen. Auf die

Ausführungen zu den landwirtschaftlichen Belangen unter Ziffer 2.2.3.11 wird verwiesen. Im

Übrigen werden den Einwänden durch Nebenbestimmungen und Zusagen der

Vorhabenträgerin Rechnung getragen.

Es wird auf die weiterführenden Ausführungen in Teil 2.2 des Beschlusses verwiesen.

Insgesamt sind die Einwendungen daher zurückzuweisen, soweit sie sich nicht erledigt

haben.

2.3.2.19 Einwender E21

Der Einwender ist Eigentümer von Grundstücken, die für den Rückbau der Masten 8, 9 und

10 der 220-kV-Leitung Stade – Sottrum als Baustelleneinrichtungsfläche und als Zuwegung

vorübergehend in Anspruch genommen werden.

Der Rückbau der Leitung werde grundsätzlich begrüßt, allerdings wendet sich der Einwender

gegen das geplante Wegekonzept sowie die notwendigen Arbeits- und Aufstellflächen. Die

notwendige Zuwegung solle in Abstimmung mit dem Pächter der Flächen über das dortige

Hofgrundstück erfolgen und an die innerbetriebliche Wegeverbindung bzw. an den Rändern

der vorhandenen Obstbaumquartiere gelegt werden. Es biete sich für Mast 9 und Mast 10

keine Zuwegung ausgehend vom Hinterdeichweg an. Hierbei solle ebenfalls eine

Abstimmung mit dem Bewirtschafter der Flächen erfolgen.

Für den Rückbau der 220-kV-Leitungen ist es erforderlich, dass neben öffentlichen Wegen

auch private Flächen als temporäre Zuwegungen und Arbeitsflächen in Anspruch genommen

werden. Die wirtschaftlichen Nachteile, die durch die – auch nur vorübergehende –

Inanspruchnahme von Grundstücken entstehen, werden durch die Vorhabenträgerin in Geld

entschädigt. Eine grundbuchrechtliche Sicherung ist bei Flurstücken, die nur vorübergehend

in Anspruch genommen werden, nicht erforderlich. Nach Abschluss der Baumaßnahmen

214 Im Umkehrschluss zu dem Urteil des BVerwG vom 17.07.1980, Az.: 7 C 101.78; BVerwGE, 60,
297, 315; 12.02.1996 - 4 A 38/95 -, NVwZ 1997, 171.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 308 von 333

werden die in Anspruch genommenen Flächen durch die Vorhabenträgerin bzw. durch die

von ihr beauftragten Baufirmen in Abstimmung mit den Eigentümern wieder in ihren

ursprünglichen Zustand hergestellt. In den Fällen, in denen dies nicht mehr möglich ist,

erfolgt eine monetäre Entschädigung.

In Abstimmung mit dem Einwender und dem Pächter der Flächen hat die Vorhabenträgerin

die Zuwegungen zu den Masten 8 und 9 geändert. Die Maßnahme ist in den Deckblättern

enthalten und wird Gegenstand des Planfeststellungsbeschlusses. Insofern hat sich der

Einwand erledigt. Eine geänderte Zuwegung zu Mast 10 ist entsprechend den Plänen nicht

angezeigt. Die Inanspruchnahme von Flächen als Zuwegung und Arbeitsflächen wird durch

die Planung auf das Unumgängliche Maß reduziert.

Der Einwender fordert, dass im Bereich der entfernten Mastfundamente ein Auftrag mit

Marschboden erfolge.

Bei dem Rückbau der Leitung werden die Mastfundamente in der Regel bis zu einer Tiefe

von 1,40 m unter der Erdoberkante abgetragen. Die entstehenden Gruben werden mit

geeignetem und ortsüblichem Boden entsprechend der vorgefundenen Bodenschichten

wieder verfüllt. Das eingefüllte Erdreich wird unter Berücksichtigung eines späteren Setzens

ausreichend verdichtet. Durch Nebenbestimmungen (vgl. Ziffern 1.1.3.2.8 und 1.1.3.2.6 des

Beschlusses) wird die Einhaltung der Schutzmaßnahme sichergestellt.

Weiter sei sicherzustellen, dass im Bereich der Mastfundamente zukünftig kein

aufsteigendes Grundwasser in die Drainagen bzw. Vorflutsystem gelange.

Die Vorhabenträgerin entgegnet, dass ergänzende Sicherungs- und Schutzmaßnahmen zur

Vermeidung von aufsteigendem Grundwasser und zur Verunreinigung von Drainagen bzw.

Vorflutsystemen erst durch die Ergebnisse der Baugrunduntersuchungen konkretisiert

werden können. Die entsprechenden Maßnahmen werden bei der Bauausführung

vorgenommen. Auf die Nebenbestimmungen unter den Ziffern 1.1.3.2.6 und 1.1.3.2.7 wird

verwiesen.

Soweit sich der Einwender der Einwendung seines Pächters anschließt, wird auf die

Ausführungen zu dem Einwender mit der Behördennummer E20 verwiesen.

Die Einwendung wird zurückgewiesen. Im Übrigen wird auf die Ausführungen in Teil 2.2 des

Beschlusses verwiesen.

2.3.2.20 Einwender E22

Der Einwender ist Eigentümer von Grundstücken, die freileitungsbedingt überspannt werden,

vorübergehend als Arbeitsflächen sowie vorübergehend und dauerhaft als Zuwegung in

Anspruch genommen werden. Außerdem werden Flächen als temporäre Zuwegung für den

Rückbau von Mast Nr. 8 der 220-kV-Leitung Stade – Sottrum in Anspruch genommen.

Das Grundstück, auf welches Mast 14 erstellt werden soll, ist von dem Einwender gepachtet.

Als Pächter sei er auf die Obstanbaufläche betriebswirtschaftlich angewiesen.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 309 von 333

Bei der Errichtung einer Freileitung werden Wertminderungen, die durch direkte

Flächeninanspruchnahme bedingt sind, durch die Vorhabenträgerin im gesetzlich

vorgegebenen Rahmen durch eine Einmalzahlung finanziell kompensiert. Das gilt für die

Grundstücke, die durch Leiterseile überspannt werden und die Flächen, die als dauerhafte

Zuwegung vorgesehen sind. Die Zahlungen basieren auf dem Verkehrswert des

Grundstücks. Von der Entschädigung sind auch die Flächen umfasst, die für die

Baustelleneinrichtung benötigt werden. Im Gegenzug wird der Schutzstreifenbereich der

Leitung durch beschränkt persönliche Dienstbarkeiten im Grundbuch für die

Vorhabenträgerin gesichert. Dies ermöglicht der Vorhabenträgerin die Grundstücke für die

Errichtung und den Betrieb der Leitung zu benutzen bzw. zu betreten und zu befahren, vgl.

§ 1090 Abs. 1 BGB. Für den Rückbau der 220-kV-Leitungen ist es erforderlich, dass neben

öffentlichen Wegen auch private Flächen als temporäre Zuwegungen in Anspruch

genommen werden. Die wirtschaftlichen Nachteile, die durch die – auch nur vorübergehende

– Inanspruchnahme von Grundstücken entstehen, werden durch die Vorhabenträgerin in

Geld entschädigt. Eine grundbuchrechtliche Sicherung ist bei Flurstücken, die nur

vorübergehend in Anspruch genommen werden, nicht erforderlich. Ein Rechtsverhältnis

zwischen dem Pächter der betreffenden Flächen und der Vorhabenträgerin besteht nicht.

Ausgleichszahlungen für bspw. die Nichtnutzung von Grundstücksflächen wären zwischen

dem Grundstückseigentümer und dem Pächter zu vereinbaren. Offene Fragen bei der

Entschädigung sind in einem anschließenden Entschädigungsverfahren, und nicht im

Planfeststellungsverfahren zu klären.

Der Einwender moniert, dass der Mast 14 in einem Abstand von circa 35 m vom so

genannten Hinterdeichweg vorgesehen sei. Dieser stelle mit der daraus resultierenden

Umgriffsfläche eine erhebliche langfristige Belastung der Pachtfläche dar. Auch die

vorgesehene Zuwegung über privateigene Flächen sowie notwendige Arbeitsfläche stellen

einen unverhältnismäßig hohen Eingriff in den im Vollertrag stehenden Obstbaumbestand

dar.

Bei der Abwägung haben die Belange der Landwirtschaft sowohl als öffentlicher Belang als

auch bezüglich der einzelnen Betriebe einen hohen Stellenwert eingenommen. Besondere

Berücksichtigung erhielt dabei der Schutz des Eigentums, weswegen möglichst wenig

landwirtschaftliche Flächen in Anspruch genommen werden sollen. Die verbleibende

Inanspruchnahme von landwirtschaftlich genutzten Flächen ist unverzichtbar und muss im

Interesse des Ausbaus und Sicherstellung der Energieversorgung hingenommen werden. Es

ist sichergestellt, dass Bewirtschaftungsflächen nach Beendigung der Bauphase weiter

angemessen genutzt werden können und keine unzumutbaren Beeinträchtigungen auftreten.

Vorhabenbedingte Auswirkungen auf den Obstanbau und die Landwirtschaft sind

grundsätzlich nicht auszuschließen. Diese sind jedoch so geringfügig, dass sie in Anbetracht

der für das Vorhaben streitenden Belange hingenommen werden müssen. Die Eingriffe

werden soweit wie möglich minimiert. Die verbleibenden Eingriffe sind unvermeidbar.

Bezüglich der Inanspruchnahme des gepachteten Grundstücks hat es der Einwender

hinzunehmen, dass im Abwägungsprozess zugunsten des im öffentlichen Interesse

stehenden Bauvorhabens entschieden wurde. Es ist nicht ersichtlich, wie bei der Umsetzung

des Vorhabens auf die Inanspruchnahme des vom Einwanderheber gepachteten

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 310 von 333

Grundstücks verzichtet werden könnte. Auf die Ausführungen zu den Belangen der

Landwirtschaft unter Ziffer 2.2.3.11 wird ergänzend verwiesen.

Der Einwender weist darauf hin, dass die Flächen vollflächig drainiert und mit

Frostschutzberegnung eingebunden seien, deren Funktionalität müsse gewährleistet bleiben.

Sofern sich die Beregnungsanlage auf den ausgewiesenen Arbeitsflächen bzw. den

Zuwegungen befinden, dann erfolgt auf Kosten der Vorhabenträgerin ein Umbau der

Beregnungsanlagen, um die Betriebsfähigkeit zu gewährleisten. Außerhalb der

vorübergehend in Anspruch genommenen Flächen wird die Betriebsfähigkeit der

Frostschutzberegnung nicht berührt. Bei baubedingt auftretenden Schäden, z.B. an

vorhandenen Drainagen und Beregnungsanlagen, werden diese fachgerecht beseitigt. Auf

die Zusage unter Ziffer 1.4.2 wird verwiesen.

Hinsichtlich der Forderung einer Verschiebung von Mast Nr. 14 in südliche Richtung auf das

angrenzende Flurstück wird zur Vermeidung von Wiederholungen auf die Ausführungen zu

dem Einwender mit der Identifikationsnummer E17, der Eigentümer des Grundstücks auf das

Mast 14 erstellt werden soll, Bezug genommen. Der Forderung wird aus den dort genannten

Gründen nicht entsprochen.

Der Einwender fordert, dass als Zuwegung für die Errichtung von Mast 13 der Hinterdeich

anzufahren sei. Von diesem Bereich aus seien die notwendigen Arbeitsflächen anzulegen.

Der innerbetriebliche Weg „Grüner Weg“, der als Zuwegung geplant sei, sei für die

Belastungen für die Materialtransporte nicht ausgelegt.

Der „grüne Weg“ wird als dauerhafte Zuwegung benötigt. Eine Zuwegung über den

Hinterdeichweg ist nur durch Querung eines Grabens möglich, welcher westlich vom

Standort zwischen diesem und dem Hinterdeichweg liegt. Um eine dauerhafte Zuwegung

(die für Wartungsmaßnahmen am Mast und in Notfällen genutzt würde) über den

Hinterdeichweg zu realisieren, müsste dort eine dauerhafte Verrohrung bzw. Überbrückung

des Grabens geschaffen werden. In Absprache mit dem Eigentümer und Pächter wird der

Hinterdeichweg für die Bauphase des Masts 14 genutzt. In der Bauphase wird die Zuwegung

hinsichtlich Frequenz und Belastung am meisten beansprucht. Die Zufahrt zu den Masten 10

bis 13 wird über den Hinterdeichweg erfolgen. Hinsichtlich der Baumaßnahmen an diesen

Masten stellt die Verlängerung der Zufahrt über den Hinterdeichweg zudem eine

Optimierung der Lenkung des Baustellenverkehrs dar. Die Verrohrung bzw. Überbrückung

des Grabens, die dazu erforderlich ist, werden nach Abschluss der Baumaßnahmen wieder

zurückgebaut.

Der Einwender weist darauf hin, dass im Bereich des geplanten Mast Nr. 12 eine in naher

Zukunft abgängige Obstbaumkultur befinde, die vollflächig durch eine neue Anpflanzung und

durch Anpassung von Dränagen und Frostschutzberegnung ersetzt werde. Eine deutliche

Zeitverzögerung bis zur Realisierung der 380-kV-Freileitung löse aufwändige

Nachpflanzungen sowie Erschwernisse in der weiteren Bewirtschaftung der angrenzenden

Obstbauflächen aus. Die mit dem Planfeststellungsverfahren verbundene

Veränderungssperre dürfe nicht dazu führen, dass in dem Betrieb vorgenommene und fest

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 311 von 333

eingeplante Neupflanzungsmaßnahmen bei den späteren Entschädigungsregelungen nicht

vollständig berücksichtigt werden. Diesbezüglich solle ein klarstellender Hinweis im

Planfeststellungsbeschluss aufgenommen werden.

Die Aufnahme eines entsprechenden Hinweises im Planfeststellungsbeschluss ist aus den

nachfolgenden Gründen nicht erforderlich. Die Veränderungssperre nach § 44a EnWG tritt

kraft Gesetzes mit Beginn der Auslegung der Pläne im Planfeststellungsverfahren ein.215

Eine Regelung wie bei § 9a Abs. 5 FStrG, wonach die oberste Landesstraßenbaubehörde

Ausnahmen von der Veränderungssperre zulassen kann, wenn überwiegende öffentliche

Belange nicht entgegenstehen, besteht ausweichlich des Wortlautes des § 44a EnWG

nicht.216 Aus diesem Grund ist es der Planfeststellungsbehörde rechtlich nicht möglich, die

Veränderungssperre, die der Beschleunigung des Ausbaus der Energieinfrastruktur dient,

auszusetzen. Von der Veränderungssperre nicht betroffen sind nach § 44 a Abs. 1 S. 2

EnWG Veränderungen, die vor ihrem Inkrafttreten in rechtlich zulässiger Weise begonnen

worden sind, Unterhaltungsarbeiten und die Fortführung einer bisher ausgeübten Nutzung.

Unter die letztgenannte Variante fällt beispielsweise die weitere Bewirtschaftung eines

Feldes im Rahmen der Fruchtfolge, soweit damit keine Intensivierung der Nutzung, wie

beispielsweise die Anlage einer Obstplantage auf einer zuvor als Wiese genutzten Fläche,

verbunden ist.217

Daher ist es trotz Veränderungssperre möglich, Neuanpflanzungen, die der notwendigen

Bewirtschaftung der Flächen dienen, zu tätigen. Diese stellen keine unzulässigen

Veränderungen dar, die im Rahmen des Entschädigungsverfahrens nicht berücksichtigt

werden würden.

Einwenderseits wird ein Trassenverlauf gefordert, den der Einwender bereits im eingestellten

Anhörungsverfahren zur 380-kV-Leitung Stade – Dollern (LH-14-3108) vorgeschlagen hatte.

Mit dieser Trassenvariante seien Eingriffe in die Betriebsflächen des Einwenders vermeidbar.

Dadurch werde die Abwägung von landwirtschaftlichen Belangen stärker berücksichtigt.

Der vom Einwender gewünschten Verlegung der Leitungsführung auf die Westseite der

L 111 wird nicht entsprochen. Mit der beantragten Leitungsführung werden im Bereich der

Masten 12 bis 16 bereits die Abstandsvorgaben von 400 m zu Wohngebäuden im

Innenbereich unterschritten. Eine Verschiebung der Trasse in westliche Richtung hätte zur

Folge, dass die Abstände zum Altländer Viertel weiter unterschritten werden. Bei der

beantragten Trassenführung wurde den Belangen der Landwirtschaft hinreichend Rechnung

getragen. Insoweit wird auf die Ausführungen zu den Varianten unter Ziffer 2.2.3.4.2.2

verwiesen.

Es wird moniert, dass die geplante Maßnahme erhebliche Eingriffe in den Betrieb und

Nachteile durch Überspannung der Betriebsflächen zur Folge habe. Zudem seien Nachteile

im Bewirtschaftungsablauf zu besorgen.

215 Britz/Hellermann/Hermes, EnWG § 44a Rn. 2.
216 Steinbach, NABEG/EnLAG/EnWG, § 44a ENWG Rn. 30.
217 Britz/Hellermann/Hermes, EnWG § 44a Rn. 10 m.w.N. zu den Parallelvorschriften § 9a FStrG und
§ 19 AEG.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 312 von 333

Durch die Überspannung von landwirtschaftlichen Flächen durch die Freileitung wird die

landwirtschaftliche Nutzung kaum eingeschränkt. Lediglich im Schutzbereich der Freileitung

sind Wuchshöhenbeschränkungen zu beachten und es besteht ein Zustimmungsvorbehalt

bei der Errichtung von baulichen Anlagen. Ein grundsätzlicher Konflikt zwischen der

Überspannung von Flächen und der Bewirtschaftung dieser Flächen ist allerdings nicht

gegeben. Der Abstand zum größtmöglichen Durchhang der Leiterseile zum Boden beträgt in

allen Bereichen der 380-kV-Leitung mindestens 15 m. Unter Beachtung der relevanten

Schutz- und Sicherheitsabstände (DIN EN 50341-1) zu den stromführenden Seilen ist eine

Bewirtschaftung der landwirtschaftlichen Flächen mit Maschinen bis zu einer Gesamthöhe

(Aufbauten) von 10 m gewährleistet. Während der Baumaßnahme kann es jedoch zu nicht

vermeidbaren, aber auf ein Mindestmaß reduzierten, Einschränkungen kommen. Sofern es

mit der Baumaßnahme in Einklang steht, wird auf betriebliche Abläufe Rücksicht genommen.

Hierzu wird die Vorhabenträgerin für die weitere Abstimmung und Koordinierung rechtzeitig

vor Beginn der Baumaßnahme mit den Betroffenen in Kontakt treten.

Zu der Befürchtung des Einwenders, dass vorhabenbedingt Nachteile in der Produktion als

auch der Produkte in Hinsicht auf zukünftige Auflagen für Nahrungsmittel gegeben sein

könnten, weist die Planfeststellungsbehörde darauf hin, dass eine Bewirtschaftung von

Feldern mit Maststandorten und von Feldern die überspannt werden, deutschlandweit mit

den verschiedensten Feldfrüchten erfolge. Es liegen keine wissenschaftlichen

Untersuchungen und Ergebnisse vor, wonach Feldfrüchte auf Ackerflächen in der Nähe von

Freileitungen eine geringere Qualität aufweisen. Es liegen bisher auch keine Informationen

vor, dass Ernten in Bereichen von Höchstspannungsleitungen eine geringere Qualität

aufweisen und danach nicht mehr für den Lebensmittel- oder Futtermittelmarkt geeignet

seien. Das Niedersächsische Landesamt für Verbraucherschutz und Lebensmittelsicherheit

(LAVES) hat bestätigt, dass die Überspannung mit Freileitungen nach der EG-Öko-

Verordnung nicht zur Aberkennung von Erzeugnissen des ökologischen Landbaus führt.

Zudem sind bloße objektivrechtliche Erwerbsmöglichkeiten, Gewinnaussichten, Hoffnungen

oder Chancen nicht geschützt.

Sofern gesundheitliche Beeinträchtigungen für Mensch und Tier und sonstige

Beeinflussungen durch elektrische und magnetische Felder, Beeinträchtigungen durch

Lärmimmissionen und Auswirkungen auf den Bienenflug durch das Vorhaben befürchtet

werden, werden diese Einwände unter Verweis auf die Ausführungen unter den Ziffern

2.2.3.5, 2.2.3.5.1.6 und 2.2.3.5.2 als unbegründet zurückgewiesen.

Dauerhafte Bodenverdichtungen sind bei Einhaltung der zum Bodenschutz festgesetzten

Nebenbestimmungen (vgl. Ziffer 1.1.3.2.8) nicht zu befürchten. Baubedingt entstandene

Flurschäden werden nach Abschluss der Baumaßnahme wieder vollständig behoben bzw.

ausgeglichen.

Zu der Forderung des Einwenders, dass die wirtschaftlichen Nachteile, exemplarisch werden

hier Erschwernisse des Arbeitsablaufes, Störung der Sortenreinheit, Qualität der Früchte,

Vermarktung der Früchte und Pflanzenschutz aufgelistet, die aufgrund des Vorhabens

entstehen, zu entschädigen sei, verweist die Planfeststellungsbehörde darauf hin, dass

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 313 von 333

Entschädigungszahlungen nicht Gegenstand der Planfeststellung sind. Diese sind nach

Möglichkeit bilateral zwischen der Vorhabenträgerin und dem Betroffenen zu klären. Soweit

durch das Vorhaben nachweislich wirtschaftliche Nachteile entstehen, die über die

ausgewiesenen Arbeitsflächen und Zuwegungen hinausgehen, wird die Vorhabenträgerin

diese entschädigen.

Der Forderung des Einwenders in Bezug zu einer geänderten Zuwegung für den Rückbau

der Masten 8 und 9 der 220-kV-Leitung Stade – Sottrum wurde von Seiten der

Vorhabenträgerin entsprochen. Die Maßnahme ist in den Deckblättern enthalten und wird

Gegenstand der Planfeststellung. Der Einwand hat sich damit erledigt.

Im Hinblick auf die ausgewiesenen Arbeitsflächen für die Rückbaumasten sowie für die

Errichtung der 380-kV-Freileitung wird gefordert, dass bei den Flächen eine betriebsgerechte

Lösung gefunden werde, die den obstbaulichen und betriebswirtschaftlichen Belangen

gerecht werden. Dies beziehe sich insbesondere auf die Fläche für den Rückbau von Mast

10.

Die Vorhabenträgerin hat die Bereiche für die Arbeitsflächen für die Ablage von Material,

Mastteilen und der Aufstellung von Großgerät zur Demontage bereits auf das

Unumgängliche Maß reduziert. Die Flächen stellen die für die Ablage und Demontage der

Mastteile mindestens benötigten Abmessungen in Länge und Breite dar. Eine kleinere

Dimensionierung dieser Bereiche ist für den vorgesehenen Rückbau und die Neuerrichtung

nicht möglich. Aus diesem Grund wird der Einwand zurückgewiesen.

Die Vorhabenträgerin wird rechtzeitig vor Baubeginn die Einzelheiten der Bauausführung mit

dem Einwender abstimmen und eine detaillierte Zeitplanung bekanntgeben. Durch die

Vorhabenträgerin ist eine Beweissicherung vor Baubeginn auf den in Anspruch zu

nehmenden Flächen vorgesehen. In Bezug auf die Rückbaumaßnahmen wird auf die

Ausführungen unter Ziffer 2.2.3.3.2 verwiesen.

Zur Vorbereitung auf die Errichtung der 380-kV-Leitung und den Rückbau der 220-kV-

Leitungen wird die Vorhabenträgerin Baugrunduntersuchungen durchführen. Die

Vorhabenträgerin hat sich vorab umfassende Kenntnisse zum Baugrund durch ein

Baugrundvorgutachten verschafft. Die gewonnenen Erkenntnisse u.a. auch zu den

Salzstöcken gehen in die Durchführung der Baugrunduntersuchung ein. Ergänzende

Sicherungs- und Schutzmaßnahmen zur Vermeidung einer Salz- oder Eisenkontamination

können erst durch Ergebnisse einer Baugrunduntersuchung konkretisiert werden. Aus den

Ergebnissen der Baugrunduntersuchung werden anschließend auch Maßnahmen zur

Vermeidung einer Kontamination von Beregnungswasser durch Eisen bzw. Salz abgeleitet,

die bei der Bauausführung durch die Vorhabenträgerin beachtet werden.

Soweit sich der Einwender den Einwendungen seiner Verpächter anschließt, wird auf die

Ausführungen zu den Einwendern mit den Identifikationsnummern E17 und E21 verwiesen.

Die Einwendung wird insgesamt zurückgewiesen. Auf die Ausführungen in Teil 2.2,

insbesondere auf die Ziffern 1.1.3.2.6 und 2.2.3.11 des Beschlusses wird verwiesen.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 314 von 333

Der Einwender hat mit dem Einwender mit der Identifikationsnummer E17 eine gemeinsame

Einwendung zu den Planänderungen im Rahmen des Planänderungsverfahrens nach § 73

Abs. 8 S. 1 VwVfG erhoben. Zur Vermeidung von Wiederholungen wird auf die Bescheidung

der Einwendungen des Eigentümers des betreffenden Flurstücks (Einwender E17)

verwiesen.

2.3.2.21 Einwender E23

In der ursprünglichen Planung war die anwaltlich vertretene Einwenderin aufgrund von

Überspannung ihrer Grundstücke unmittelbar betroffen. Aufgrund von Einwendungen und

Stellungnahmen hat die Vorhabenträgerin eine Verschiebung der Masten 18 und 19

beantragt. Die Maßnahme ist in den Deckblättern enthalten und wird Gegenstand des

Planfeststellungsbeschlusses. Aufgrund der Planänderung werden die Grundstücke der

Einwenderin für das Vorhaben nicht mehr in Anspruch genommen. Einwände, die sich auf

eine unmittelbare Betroffenheit bei der Ursprungsplanung beziehen, haben sich daher

erledigt.

An die in der Ursprungsplanung unmittelbar in Anspruch genommenen Grundstücke der

Einwenderin schließt sich ein im Eigentum der Einwenderin stehendes Betriebsgelände an,

auf dem sich verschiedene gewerbliche Baulichkeiten befinden.

Die Einwenderin befürchtet vorhabenbedingte Beeinträchtigungen der empfindlichen

Gewerbebetriebe. Das am nächsten zur Freileitung gelegene Formenlager bestehe aus einer

hölzernen Trägerkonstruktion und im Umfeld des Gebäudes werden Laminierformen aus

glasfaserverstärktem Polyesterharz und teilweise auch aus Holz gelagert.

Aufgrund der Freileitung werde ein erhöhtes Brandrisiko befürchtet. Die Freileitung habe den

gebotenen Sicherheitsabstand zu dem Gewerbebetrieb der Einwenderin einzuhalten.

Außerdem sei sicherzustellen, dass aufgrund des Eigentumsschutzes die geplante

Freileitung nicht näher an die Baulichkeiten auf dem Grundstück der Einwenderin

heranrücke. Anderenfalls sei mit einer erheblichen Erhöhung eines möglichen

Gefährdungspotenzials, die durch bauliche Maßnahmen abgewendet werden müssten, zu

rechen.

Die Befürchtungen der Einwenderin sind unbegründet. Der Abstand zwischen der

Außenkante des Schutzstreifens der Freileitung und dem zur Freileitung nächstgelegenen

Gebäude, dem Formenlager, hat in der Ursprungsplanung ca. 75 m betragen. Durch die

Verschiebung der Masten 18 und 19 in nordöstliche Richtung vergrößert sich der Abstand

der äußeren Schutzstreifens zu dem Gebäude um ca. 14 m. Mit vorhabenbedingten

Beeinträchtigungen für die Gewerbebetriebe ist nicht zu rechnen. Diese Mastverschiebungen

sind in den Deckblättern enthalten und Gegenstand des Planfeststellungsbeschlusses. Bei

einem Abstand von über 90 m ist mit keinen Beeinträchtigungen zu rechnen. Zudem wird die

Freileitung nach dem Stand der Technik errichtet und betrieben. Die einschlägigen DIN-

Normen werden eingehalten. Die neueste Norm enthält alle heute bekannten Anforderungen

an eine Freileitung, wie diese nach dem derzeitigen Stand der Technik ausgelegt sein sollte.

Auf die Nebenbestimmung unter Ziffer 1.1.3.2.1 wird verwiesen.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 315 von 333

Die Einwenderin weist darauf hin, dass im Bereich ihres Grundstückes eine erhebliche

Renaturierung eingesetzt habe und Spuren von Amphibien. Eulen, Turmfalken und

Fledermäuse gefunden worden seien, die bei der Planung hinreichend zu berücksichtigen

seien.

Die Vorhabenträgerin hat sowohl die baubedingten als auch die betriebsbedingten

Auswirkungen untersucht und für die genannten Tierarten Vermeidungsmaßnahmen

vorgesehen (vgl. UVS Anlage 12). Eingriffe in Habitate der genannten Tierarten finden nicht

statt. Die vorgesehene ökologische Baubegleitung stellt sicher, dass beim Bau der Leitung

alle notwendigen ökologischen Belange berücksichtigt werden. Insoweit wird auf die

naturschutzfachlichen Ausführungen im Planfeststellungsbeschluss hingewiesen.

Die Einwendungen werden daher zurückgewiesen.

2.3.2.22 Einwender E24

Die anwaltlich vertretene Einwenderin ist Eigentümerin eines Wohngebäudes, welches sich

im Bereich der Masten 18 und 19 befindet.

Es wird befürchtet, dass sich aufgrund der vorhandenen Baulichkeiten auf dem

Nachbargrundstück im Falle eines Herannahens der Stromleitungen in Richtung ihres

Wohngebäudes das Gefährdungspotential nachhaltig erhöht.

Die Freileitung wird nach dem Stand der Technik errichtet und betrieben. Die einschlägigen

DIN-Normen werden eingehalten. Die neueste Norm enthält alle heute bekannten

Anforderungen an eine Freileitung, wie diese nach dem derzeitigen Stand der Technik

ausgelegt sein sollte. Auf die Nebenbestimmung unter Ziffer 1.1.3.2.1 wird verwiesen. Auf

den Spitzen des Mastgestänges werden Erdseile oder Erdseil-Luftkabel (LES) mitgeführt, die

dem Blitzschutz der Leitung dienen und direkte Blitzeinschläge in die Stromkreise verhindern

sollen. Eine Gefährdung des Wohngebäudes kann auch aufgrund einer Entfernung von

326 m zur Außenkante des Schutzbereichs der Leitung ausgeschlossen werden.

Die Einwenderin fordert, dass durch geeignete Maßnahmen sicherzustellen sei, dass es

nicht zu einer Veränderung des beabsichtigten Trassenverlaufs komme.

Die Vorhabenträgerin hat aufgrund von Einwendungen und Stellungnahmen in einigen

Bereichen kleinräumige Änderungen der Ursprungsplanung vorgenommen. Dies betrifft auch

den Bereich der Masten 18 und 19. Die von der Planänderung stärker oder neu betroffenen

Dritte und Träger öffentlicher Belange wurden im Rahmen eines vereinfachten

Ergänzungsverfahrens nach § 73 Abs. 8 VwVfG beteiligt. Eine Beteiligung der Einwenderin

war aufgrund des Abrückens der Leitung zu dem Wohngebäude der Einwenderin nicht

erforderlich. So hat sich der Abstand vom Wohngebäude der Einwenderin zum Mittelpunkt

des Masts 18 um 20 m vergrößert und beträgt nach der Verschiebung des Masts 350 m. Die

Außenkante des Schutzbereichs der Leitung zum Wohngebäude beträgt 326 m und hat sich

im Vergleich zur Ursprungsplanung um 18 m vergrößert.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 316 von 333

Durch den Planfeststellungsbeschluss wird die Zulässigkeit des beantragten Vorhabens

verbindlich festgestellt. Sollte der festgestellte Plan durch die Vorhabenträgerin geändert

werden, wäre hierzu ein neues Planfeststellungsverfahren erforderlich. Maßnahmen, die

sicherstellen, dass es zu keinen Veränderungen der Trassenführung kommt, können von der

Planfeststellungsbehörde daher nicht erlassen werden und sind auch aufgrund des

gesetzlich verankerten Planfeststellungsvorbehalt nicht erforderlich. Der Einwand wird daher

zurückgewiesen.

Die Einwendungen werden aus den o.g. Gründen zurückgewiesen. Im Übrigen wird auf die

weiterführenden Ausführungen in Teil 2.2 des Beschlusses verwiesen.

2.3.2.23 Einwender E25

Der Einwender hat im ersten Anhörungsverfahren keine Einwendung erhoben. Im Rahmen

des vereinfachten Anhörungsverfahrens wurde der Einwender entsprechend § 73 Abs. 8

VwVfG individuell beteiligt.

Zwei Grundstücke, die im Eigentum des Einwenders sind, werden durch die 380-kV-Leitung

überspannt. Bei der Errichtung einer Freileitung werden Wertminderungen, die durch direkte

Flächeninanspruchnahme bedingt sind, durch die Vorhabenträgerin im gesetzlich

vorgegebenen Rahmen durch eine Einmalzahlung finanziell kompensiert. Das gilt für die

Flächen, die aufgrund der Überspannung als Schutzbereich der Freileitung ausgewiesen

werden. Die Zahlungen basieren auf dem gutachterlich ermittelten Verkehrswert des

Grundstücks. Im Gegenzug wird die Leitung durch beschränkt persönliche Dienstbarkeiten

im Grundbuch für die Vorhabenträgerin gesichert. Dies ermöglicht der Vorhabenträgerin die

Grundstücke für die Errichtung und den Betrieb der Leitung zu benutzen bzw. zu betreten

und zu befahren, vgl. § 1090 Abs. 1 BGB. Offene Fragen bei der Entschädigung oder wenn

hinsichtlich unbewirtschaftbarer Restflächen keine Einigung erzielt werden kann, sind in

einem anschließenden Entschädigungsverfahren, und nicht im Planfeststellungsverfahren zu

klären.

Zu dem Einwand, dass es vorhabenbedingt zu einer Wertminderung des Grundstücks und

der Immobilie kommen werde, führt die Planfeststellungsbehörde folgendes aus:

Mögliche mittelbare Betroffenheiten, die sich aus der Errichtung einer Leitung und der daraus

resultierenden Veränderung des Wohnumfeldes ergeben, lassen sich rechtlich und

wirtschaftlich nicht messen. Solche Wertminderungen hängen zudem von den jeweiligen

örtlichen Gegebenheiten ab. Der Einfluss auf den Wert von Immobilien durch

Infrastrukturmaßnahmen ist vergleichbar mit Wertveränderungen von Immobilien infolge

anderer Veränderungen des Wohnumfeldes. Für solche Beeinträchtigungen sieht das

geltende Recht keine finanzielle Kompensation vor. Dem Fachplanungsrecht ist ein Gebot

des Milieuschutzes nicht zu entnehmen.218 Deswegen stellen vorhabenbedingte

Veränderungen des Wohnumfeldes ebenso wie eine hieraus entstehende

Grundstückswertminderung für sich allein grundsätzlich keine eigenständige

Abwägungsposition dar, die im Rahmen der Abwägung Berücksichtigung finden müsste.

218 BVerwG, Urteil vom 09.04.2003 - 9 A 37.02.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 317 von 333

Abwägungserhebliches Gewicht kann insoweit nur den konkreten Auswirkungen zukommen,

die von dem geplanten Vorhaben tatsächlich ausgehen.219 Auf die Unveränderlichkeit seiner

Wohnumgebung kann ein Grund- oder Wohnungseigentümer nicht vertrauen.

Es wird zudem eine Belästigung durch ständig auftretende Geräusche durch die Leitung

befürchtet. Zunächst wird auf die allgemeinen Ausführungen zu den betriebsbedingten

Lärmemissionen unter Ziffer 2.2.3.5.2.2 verwiesen. Das Gebäude auf dem Grundstück des

Einwenders, welches nach der Begründung zum Bebauungsplan Nr. 17 „Obstlager

Wöhrden“ der Gemeinde Hollern-Twielenfleth zumindest in Teilen bewohnt wird, ist von der

Trassenachse der geplanten Freileitung (Bereich der Masten 18 und 19) nach der

Planänderung 60 m entfernt. Die geringe Entfernung der Freileitung zu dem Gebäude steht

nicht im Widerspruch zu Abschnitt 4.2 Ziffer 07 S. 6 LROP 2017. Die Voraussetzungen für

eine Erdverkabelung im Sinne von § 4 Abs. 2 Nr. 1 BBPlG liegen in diesem Bereich nicht

vor. Höchstspannungsfreileitungen sollen einen Abstand von mindestens 400 m zu

Wohngebäuden einhalten, wenn diese Wohngebäude im Geltungsbereich eines

Bebauungsplans liegen und dieses Gebiet dem Wohnen (LROP) bzw. vorwiegend dem

Wohnen (BBPlG) dient. Das Flurstück des Einwenders befindet sich in einem

Gewerbegebiet.220 Nach § 8 Abs. 3 Nr. 1 BauNVO können in Gewerbegebieten

ausnahmsweise Wohnungen zugelassen werden. Vorwiegend dienen Gewerbegebiete der

Unterbringung von nicht erheblich belästigenden Gewerbebetrieben, aber nicht dem

Wohnen. Ein Abstand von 400 m bzw. 200 m zu dem Wohngebäude ist daher nicht

einzuhalten. Ergänzend wird auf die Ausführungen zu den Kleinräumigen Varianten /

Variantenbereich 3 (Ziffer 2.2.3.4.2.2) verwiesen. Die Vorhabenträgerin hat für das Flurstück

des Einwenders eine Immissionsberechnung durchgeführt (vgl. Anlage 11 –

Immissionsbericht). Danach wurde im Nahbereich der Freileitung in 1 m Höhe über der EOK

ein Schallpegel von 42,9 dB(A) berechnet. Die Schallpegel werden in einer Entfernung von

60 m zur Freileitung geringer, sodass die Richtwerte der TA Lärm eingehalten werden.

Der Einwender hat eine ergänzende Einwendung gegen die Planänderungen erhoben und

moniert, dass die geänderte Trassenführung im Bereich der Masten 17 bis 19 nicht

ausreichend begründet sei und einen erheblichen Nachteil für das in seinem Eigentum

befindliche Gebäude darstelle.

Im Bereich der Masten 17 und 19 wurde, um bestehende Konflikte der Ursprungsplanung mit

der geplanten BAB 26 5. BA aufzulösen, eine Umplanung erforderlich. Auf die

Autobahnplanung hat die gegenständliche Freileitung nach dem sogenannten

Prioritätsgrundsatz Rücksicht zu nehmen. Denn grundsätzlich hat diejenige Planung Rück-

sicht auf die konkurrierende Planung zu nehmen, die den zeitlichen Vorsprung hat.

Voraussetzung dafür ist eine hinreichende Verfestigung der Planung, die einen Vorrang

beansprucht. Bezüglich eines Fachplanungsvorhabens markiert in der Regel erst die

Auslegung der Planunterlagen den Zeitpunkt einer hinreichenden Verfestigung221. So verhält

es sich vorliegend, da die Planunterlagen für die BAB 26 5. BA zeitlich vor diesen

219 BVerwG, Urteil vom 28.03.2007 -9 A 11.06.
220 Vgl. Bebauungsplan Nr. 17 „Obstlager Wöhrden“ der Gemeinde Hollern-Twielenfleth.
221 BVerwG, Beschluss vom 05.11.2002, Az.: 9 VR 14.02.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 318 von 333

Planunterlagen ausgelegen haben. Durch Verschiebung der Masten 18 und 19 in

nordöstliche Richtung kann der ursprünglich bestandene Konflikt gelöst werden. Sofern ein

wirtschaftlicher Nachteil für das im Eigentum befindliche Grundstück geltend gemacht wird,

wird auf die obigen Ausführungen zur mittelbaren Wertminderung verwiesen.

Neben den Masterhöhungen seien mit der Trassenverschiebung negative Auswirkungen, vor

allem auf das Schutzgut Mensch, durch Verringerung der Abstände zu dem Gebäude

gegeben. Für die Nutzung des Gebäudes und die sich darin aufhaltenden Personen seien

nachteilige Auswirkungen zu befürchten. Die vorhandenen Flächen bieten ausreichend Platz

um die Abstände zu den vorhandenen Gebäuden möglichst weit zu fassen.

Für das Flurstück des Einwenders hat die Vorhabenträgerin Immissionsberechnungen (vgl.

Anlage 11) durchgeführt. Negative Auswirkungen auf das Schutzgut Mensch sind bei

Einhaltung der Grenzwerte, wie vorliegend, nicht zu besorgen (vgl. hierzu Ziffer 2.2.3.5).

Eine Verschiebung der Trasse ist aufgrund der ausgewiesenen Flächen für die BAB 26 nicht

möglich. Die Einwände sind daher zurückzuweisen.

2.3.2.24 Einwender E26

Im Laufe des Planfeststellungsverfahrens ist die Einwenderin Eigentümerin der unmittelbar

durch das Vorhaben betroffenen Grundstücksflächen von der – zwischenzeitlich

verstorbenen – Einwenderin mit der Identifikationsnummer E10 geworden. Mit dem

Grundstückserwerb geht die grundstücksbezogene Einwendung der verstorbenen

Einwenderin mit der Idf-Nr. E10 auf sie über. Die Einwenderin ist daher einwendungsbefugt

aufgrund des Erwerbs der, die Einwendungsbefugnis vermittelnden, Grundstücke. Daher

wird die Einwendung der Einwenderin mit der Idf-Nr. E10 nunmehr unter dieser Einwenderin

sachlich beschieden.

Die Einwenderin ist Eigentümerin des Grundstücks auf das Mast 18 erstellt werden soll.

Zudem werden ihre Flächen freileitungsbedingt überspannt und vorübergehend als

Baustelleneinrichtungsflächen und dauerhaft als Zuwegung in Anspruch genommen.

Bei der Errichtung einer Freileitung werden Wertminderungen, die durch direkte

Flächeninanspruchnahme bedingt sind, durch die Vorhabenträgerin im gesetzlich

vorgegebenen Rahmen durch eine Einmalzahlung finanziell kompensiert. Das gilt für die

Grundstücke, die für Maststandorte benötigt oder durch Leiterseile überspannt werden. Die

Zahlungen basieren auf dem Verkehrswert des Grundstücks. Bei Maststandorten auf

landwirtschaftlich genutzten Flächen richtet sich die Berechnung nach dem Ertragswert. Von

der Entschädigung sind auch die Flächen umfasst, die für die Baustelleneinrichtung benötigt

werden. Die Erschwerung bei der Bewirtschaftung der landwirtschaftlichen Flächen, die im

Bereich der Maststandorte gegeben ist, wird durch die Vorhabenträgerin entschädigt. In

dieser Zahlung wird auch der Verlust von Anbauflächen berücksichtigt. Im Gegenzug wird

die Leitung durch beschränkt persönliche Dienstbarkeiten im Grundbuch für die

Vorhabenträgerin gesichert. Dies ermöglicht der Vorhabenträgerin die Grundstücke für die

Errichtung und den Betrieb der Leitung zu benutzen bzw. zu betreten und zu befahren, vgl.

§ 1090 Abs. 1 BGB. Offene Fragen bei der Entschädigung oder wenn hinsichtlich

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 319 von 333

unbewirtschaftbarer Restflächen keine Einigung erzielt werden kann, sind in einem

anschließenden Entschädigungsverfahren, und nicht im Planfeststellungsverfahren zu

klären.

Um eine Betroffenheit des Grundstücks zu vermeiden, wird eine direktere Leitungsführung

zwischen den Masten 17 und 20 an die Landesstraße 111 gewünscht. Diese Variante werde

bevorzugt, obgleich damit die Beeinträchtigung einzelner Wohngebäude hinsichtlich der

Mindestabstände ohne direkte Auswirkungen auf die Emissionsgrenzwerte für elektrische

Freileitungen ausgelöst werden würde.

Die von der Einwenderin vorgeschlagene Verschiebung der Trasse zwischen den Masten 17

und 20 an die L 111 entspricht der in Anhang 3 zum Erläuterungsbericht untersuchten

Variante V 3-1. Die Planfeststellungsbehörde schließt sich insoweit den Ausführungen der

Vorhabenträgerin an und erachtet die Variante V 3-1 im Vergleich zu der beantragten

Variante 3-4 als nicht vorzugswürdiger. Auf die Ausführungen zu den räumlichen Varianten

unter Ziffer 2.2.3.4.2.2 wird verwiesen und aus den dortigen Gründen der Einwand

zurückgewiesen.

Durch den geplanten Maststandort einschließlich den umliegenden

Baustelleneinrichtungsflächen sei mit erhebliche Folgen für die Obstanlagen auf dem

Grundstück zu rechnen. Um den Eingriff in die Obstanlage und das Grundstück zu

minimieren, solle der Mast nach Norden hin, auf ein nicht bewirtschaftetes Grundstück

verschoben werden.

Dem Wunsch der Einwenderin nach einer Verschiebung von Mast 18 auf das

unbewirtschaftete Grundstück kann nicht entsprochen werden. Hierbei ist zum einen zu

berücksichtigen, dass eine Trassenverschiebung zugunsten einzelner

Grundstücksbetroffener grundsätzlich zur Folge hätte, dass stattdessen andere

Grundstücksflächen in Anspruch genommen werden müssten und dadurch neue

Betroffenheiten ausgelöst werden würden. Zum anderen scheidet eine Verschiebung des

Masts in nördliche Richtung aus, da in diesem Bereich (vgl. Lage- und Grunderwerbsplan,

Anlage 7) bereits Bereiche für die geplante Bundesautobahn 26 (5. Bauabschnitt)

ausgewiesen sind. Auf diese Planung hat die gegenständliche Freileitung nach dem

sogenannten Prioritätsgrundsatz Rücksicht zu nehmen. Denn grundsätzlich hat diejenige

Planung Rücksicht auf die konkurrierende Planung zu nehmen, die den zeitlichen Vorsprung

hat. Voraussetzung dafür ist eine hinreichende Verfestigung der Planung, die einen Vorrang

beansprucht. Bezüglich eines Fachplanungsvorhabens markiert in der Regel erst die

Auslegung der Planunterlagen den Zeitpunkt einer hinreichenden Verfestigung222. So verhält

es sich vorliegend, da die Planunterlagen für die BAB 26 5. BA zeitlich vor den

Planunterlagen für die 380-kV-Leitung ausgelegen haben. Im Rahmen des

Anhörungsverfahrens stellte sich heraus, dass die ursprüngliche Planung im Bereich der

Masten 18 und 19 einen Konflikt mit dem Bau der BAB auslöst. Durch Verschiebung dieser

beiden Masten in nordöstliche Richtung kann dieser Konflikt gelöst werden. Die Maßnahme

ist in den Deckblättern enthalten und wird Gegenstand des Planfeststellungsbeschlusses.

222 BVerwG, Beschluss vom 05.11.2002, Az.: 9 VR 14.02.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 320 von 333

Soweit mit dem Vorhaben eine Veränderungssperre nach § 44 a Abs. 1 EnWG ausgelöst

werde, solle diese im Hinblick auf die möglichen zweckmäßigen und notwendigen

Bewirtschaftungsmaßnahmen in den Obstbauflächen ausgesetzt werden. Sollte es zu

zeitlichen Verzögerungen bei der Errichtung der Freileitung kommen, könnten notwendige

und zeitlich wieder anstehende Neuanpflanzungen erforderlich werden. Die damit

verbundenen Kosten seien ebenfalls vollständig zu ersetzen.

Der Einwand wird aus folgenden Gründen zurückgewiesen. Die Veränderungssperre nach

§ 44a EnWG tritt kraft Gesetzes mit Beginn der Auslegung der Pläne im

Planfeststellungsverfahren bzw. im Falle der vereinfachten Anhörung, wie dies im Rahmen

des Planänderungsverfahren nach § 73 Abs. 8 VwVfG erfolgte, mit dem Zugang der den

Betroffenen zur Einsichtnahme zugeleiteten Pläne ein.223 Eine Regelung wie bei § 9a Abs. 5

FStrG, wonach die oberste Landesstraßenbaubehörde Ausnahmen von der

Veränderungssperre zulassen kann, wenn überwiegende öffentliche Belange nicht

entgegenstehen, besteht ausweichlich des Wortlautes des § 44a EnWG nicht.224 Aus diesem

Grund ist es der Planfeststellungsbehörde rechtlich nicht möglich, die Veränderungssperre,

die der Beschleunigung des Ausbaus der Energieinfrastruktur dient, auszusetzen. Von der

Veränderungssperre nicht betroffen sind nach § 44 a Abs. 1 S. 2 EnWG Veränderungen, die

vor ihrem Inkrafttreten in rechtlich zulässiger Weise begonnen worden sind,

Unterhaltungsarbeiten und die Fortführung einer bisher ausgeübten Nutzung. Unter die

letztgenannte Variante fällt beispielsweise die weitere Bewirtschaftung eines Feldes im

Rahmen der Fruchtfolge, soweit damit keine Intensivierung der Nutzung, wie beispielsweise

die Anlage einer Obstplantage auf einer zuvor als Wiese genutzten Fläche, verbunden ist.225

Daher ist es trotz Veränderungssperre möglich, Neuanpflanzungen, die der notwendigen

Bewirtschaftung der Flächen dienen, zu tätigen. Diese stellen keine unzulässigen

Veränderungen dar, die im Rahmen des Entschädigungsverfahrens nicht berücksichtigt

werden würden.

Die Einwenderin hat mit dem Einwender mit der Identifikationsnummer E09 eine

gemeinsame Einwendung zu den Planänderungen im Rahmen des

Planänderungsverfahrens nach § 73 Abs. 8 S. 1 VwVfG erhoben. Zu Vermeidung von

Wiederholungen wird daher auf die Bescheidung zum Einwender E09 (siehe Ziffer 2.3.2.8)

verwiesen.

2.3.2.25 Einwender E27

Der Einwender hat im ersten Anhörungsverfahren keine Einwendung erhoben. Im Rahmen

des vereinfachten Anhörungsverfahrens wurde der Einwender entsprechend § 73 Abs. 8

VwVfG individuell beteiligt.

223 Britz/Hellermann/Hermes, EnWG § 44a Rn. 2.
224 Steinbach, NABEG/EnLAG/EnWG, § 44a ENWG Rn. 30.
225 Britz/Hellermann/Hermes, EnWG § 44a Rn. 10 m.w.N. zu den Parallelvorschriften § 9a FStrG und
§ 19 AEG.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 321 von 333

Im Eigentum des Einwenders befinden sich die Grundstücke, auf denen die Masten 19 und

20 der 380-kV-Leitung errichtet werden sollen. Zudem werden Grundstücke

freileitungsbedingt überspannt und vorübergehend für Arbeitsflächen vorgesehen. Weiter

werden Flächen vorübergehend und dauerhaft als Zuwegung in Anspruch genommen.

Bei der Errichtung einer Freileitung werden Wertminderungen, die durch direkte

Flächeninanspruchnahme bedingt sind, durch die Vorhabenträgerin im gesetzlich

vorgegebenen Rahmen durch eine Einmalzahlung finanziell kompensiert. Das gilt für die

Grundstücke, die für Maststandorte benötigt oder durch Leiterseile überspannt werden. Die

Zahlungen basieren auf dem Verkehrswert des Grundstücks. Bei Maststandorten auf

landwirtschaftlich genutzten Flächen richtet sich die Berechnung nach dem Ertragswert. Von

der Entschädigung sind auch die Flächen umfasst, die für die Baustelleneinrichtung benötigt

werden. Die Erschwerung bei der Bewirtschaftung der landwirtschaftlichen Flächen, die im

Bereich der Maststandorte gegeben ist, wird durch die Vorhabenträgerin ebenfalls

entschädigt. In dieser Zahlung wird auch der Verlust von Anbauflächen berücksichtigt. Im

Gegenzug wird die Leitung durch beschränkt persönliche Dienstbarkeiten im Grundbuch für

die Vorhabenträgerin gesichert. Dies ermöglicht der Vorhabenträgerin die Grundstücke für

die Errichtung und den Betrieb der Leitung zu benutzen bzw. zu betreten und zu befahren,

vgl. § 1090 Abs. 1 BGB. Für die Nutzungseinschränkungen während der Baumaßnahme und

die wirtschaftlichen Nachteile, die durch die – auch nur vorübergehende – Inanspruchnahme

von Grundstücken entstehen, werden durch die Vorhabenträgerin in Geld entschädigt.

Offene Fragen bei der Entschädigung oder wenn hinsichtlich unbewirtschaftbarer

Restflächen keine Einigung erzielt werden kann, sind in einem anschließenden

Entschädigungsverfahren, und nicht im Planfeststellungsverfahren zu klären.

Soweit sich die Einwände gegen das Vorhaben allgemein und nicht auf die Planänderung als

solche beziehen, werden diese ungeachtet ihrer Unzulässigkeit von der

Planfeststellungsbehörde von Amts wegen berücksichtigt. Insofern wird auf die allgemeinen

Ausführungen in Teil 2.2 des Beschlusses verwiesen und aus den dort genannten Gründen

zurückgewiesen.

Es wird eingewendet, dass es aufgrund des vorhabensbedingten Flächenentzugs zu

Einschränkungen in der Betriebsentwicklung sowie zu einem Verlust von Flächen mit hoher

Bodengüte komme.

Ein dauerhafter Flächenentzug ist nur für die Maststandorte gegeben. Ein Freileitungsmast

auf landwirtschaftlichen Flächen stellt zudem ein Hindernis dergestalt dar, dass dieser

umfahren werden muss. Hierbei handelt es sich um Bewirtschaftungserschwernisse, die

hinzunehmen sind. Im Übrigen sind diese Bewirtschaftungserschwernisse Teil der

Entschädigungsregelung. Die Bodengüte der Flächen hat unmittelbaren Einfluss auf den

Wert des Flurstücks, der den Entschädigungszahlungen zugrunde gelegt wird. Der Wert des

Flurstücks wird gutachterlich bewertet, sodass im Rahmen der Entschädigungszahlungen,

die nicht Gegenstand des Planfeststellungsverfahrens sind, die jeweilige Bodengüte

berücksichtigt wird.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 322 von 333

Baubedingt werden erhebliche Beeinträchtigungen, wie Flächenverlust, Schäden an Wegen

und Flurstücken, Ernteausfall und Bewirtschaftungserschwernisse befürchtet.

Während der Bauphase ist es nicht ausgeschlossen, dass es zu Einschränkungen und

Behinderungen kommen kann. Diese werden jedoch so weit wie möglich vermieden und sind

von vorübergehender Dauer. Auch können Einschränkungen in der Wegenutzung während

der Baumaßnahme nicht ausgeschlossen werden. Die Vorhabenträgerin hat dafür Sorge zu

tragen, dass die beauftragten Baufirmen - soweit wie möglich - auf die betrieblichen Abläufe

Rücksicht nehmen. Bezüglich der Bauausführung wird sich die Vorhabenträgerin rechtzeitig

vor Bauausführung mit den Betroffenen abstimmen. Sollte es baubedingt zu Schäden an

Flurstücken, Wegen oder vorhandenen Anlagen kommen, werden diese fachgerecht auf

Kosten der Vorhabenträgerin wiederhergestellt.

Entschädigungen für Ertragsausfälle, wirtschaftliche Verluste aufgrund eingeschränkter

Beweidung, sowie weiterer Nachteile sind nicht Gegenstand der Planfeststellung.

Zu den Einwänden bezogen auf Beeinträchtigungen durch Lärmemissionen und eine daraus

resultierende Wertminderung der bebauten Grundstücke, gesundheitliche Beeinträchtigung

infolge einer erhöhten Strahlenbelastung sowie befürchtete Beeinträchtigungen in der Wohn-

und Lebensqualität wird auf die Ausführungen zu den Immissionen und den privaten

Belangen unter den Ziffern 2.2.3.5.1, 2.2.3.5.2 und 2.2.3.10 verwiesen.

Die befürchtete Immissionsbelastung in Bezug auf Futtermittel und die

Lebensmittelsicherheit ist unbegründet. Deutschlandweit werden unter Hoch- und

Höchstspannungsleitungen verschiedene Feldfrüchte angebaut. Es liegen keine gesicherten

Erkenntnisse vor, dass Ernten in Bereichen von Freileitungen eine geringere Qualität

aufweisen und nicht mehr für den Lebensmittel- oder Futtermittelmarkt geeignet seien (siehe

auch Ziffer 2.2.3.11).

Der Einwender befürchtet einen Wertverlust und Einschränkungen beim Verkauf von

Immobilien bzw. den Eigentumsflächen aufgrund der Nähe zur Leitungstrasse und dem

dadurch verminderten Freizeitwert in der Umgebung.

Zu einer geltend gemachten Wertminderung von Immobilien und Grundstücken ist

auszuführen, dass sich mögliche mittelbare Betroffenheiten, die sich aus der Errichtung einer

Leitung und der daraus resultierenden Veränderung des Wohnumfeldes ergeben, rechtlich

und wirtschaftlich nicht messen lassen. Solche Wertminderungen hängen zudem von den

jeweiligen örtlichen Gegebenheiten ab. Der Einfluss auf den Wert von Immobilien durch

Infrastrukturmaßnahmen ist vergleichbar mit Wertveränderungen von Immobilien infolge

anderer Veränderungen des Wohnumfeldes. Für solche Beeinträchtigungen sieht das

geltende Recht keine finanzielle Kompensation vor. Dem Fachplanungsrecht ist ein Gebot

des Milieuschutzes nicht zu entnehmen.226 Deswegen stellen vorhabenbedingte

Veränderungen des Wohnumfeldes ebenso wie eine hieraus entstehende

Grundstückswertminderung für sich allein grundsätzlich keine eigenständige

226 BVerwG, Urteil vom 09.04.2003 - 9 A 37.02.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 323 von 333

Abwägungsposition dar, die im Rahmen der Abwägung Berücksichtigung finden müsste.

Abwägungserhebliches Gewicht kann insoweit nur den konkreten Auswirkungen zukommen,

die von dem geplanten Vorhaben tatsächlich ausgehen.227 Auf die Unveränderlichkeit seiner

Wohnumgebung kann ein Grund- oder Wohnungseigentümer nicht vertrauen. Dasselbe gilt

auch für den Einwand, dass bei einer Veräußerung des Eigentums ein geringerer Erlös

erzielt werden könnte.

Zu den befürchteten Beeinträchtigungen für die Erholung und das Naturerlebnis im

Landschaftsraum um den Stader Schneeweg, welche durch die Freileitung verloren gehe,

schließt sich die Planfeststellungsbehörde den Ausführungen der Vorhabenträgerin an und

macht sich diese zu eigen. Der Landschaftsraum ist bereits heute durch bestehende

Hochspannungsleitungen vorbelastet. Entsprechend dem Landschaftsrahmenplan des

Landkreises Stade befindet sich der Mast in einer Landschaftsbildeinheit der eine mittlere

Bedeutung für das Landschaftsbild und das Landschaftserleben zukommt. Im Regionalplan

sind im Bereich der geplanten Masten 19 und 20 keine Vorrang- oder Vorbehaltsgebiete,

Freiraumfunktionen, Natur und Landschaft oder Standorte mit besonderer

Entwicklungsaufgabe Erholung oder Tourismus ausgewiesen. Landschaftsschutzgebiete

oder Naturparks sind ebenfalls nicht vorhanden. Wertgebende, landschaftsbildprägende

Elemente werden durch das Vorhaben nicht in erheblichem Maße in Anspruch genommen.

Ergänzend wird auf die Ausführungen unter Ziffer 2.2.3.10 verwiesen.

Der Einwender fordert die Verlegung der geplanten Trassenführung, damit die in der

Einwendung vorgetragenen freileitungsbedingten Risiken nicht einseitig zu seinen Lasten

gehen.

Im Bereich der Masten 17 bis 21, in dem sich die Grundstücke des Einwenders befinden, hat

die Planung der 380-kV-Leitung die geplante Bundesautobahn 26 (5. BA) zu beachten. Auf

diese Planung hat die gegenständliche Freileitung nach dem sogenannten

Prioritätsgrundsatz Rücksicht zu nehmen. Denn grundsätzlich hat diejenige Planung Rück-

sicht auf die konkurrierende Planung zu nehmen, die den zeitlichen Vorsprung hat.

Voraussetzung dafür ist eine hinreichende Verfestigung der Planung, die einen Vorrang

beansprucht. Bezüglich eines Fachplanungsvorhabens markiert in der Regel erst die

Auslegung der Planunterlagen den Zeitpunkt einer hinreichenden Verfestigung228. So verhält

es sich vorliegend, da die Planunterlagen für die BAB 26 5. BA zeitlich vor den

gegenständlichen Planunterlagen für die 380-kV-Leitung ausgelegen haben. Um den in der

Ursprungsplanung bestehenden Konflikt mit der Autobahnplanung zu lösen, musste der Mast

19 verschoben werden, mit der Folge, dass sich Veränderungen bei den Masten 18 und 20

ergeben haben. Eine weitergehende Verschiebung von Mast 19, damit der Einwender

diesbezüglich nicht mehr grundstücksbetroffen ist, ist nicht angezeigt. Hierbei ist zu

berücksichtigen, dass eine Trassenverschiebung zugunsten einzelner

Grundstücksbetroffener grundsätzlich zur Folge hätte, dass stattdessen andere

Grundstücksflächen in Anspruch genommen werden müssten und dadurch neue

Betroffenheiten ausgelöst werden würden. Aus den Ausführungen in Teil 2.2.3.5 des

227 BVerwG, Urteil vom 28.03.2007 -9 A 11.06.
228 BVerwG, Beschluss vom 05.11.2002, Az.: 9 VR 14.02.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 324 von 333

Beschlusses ergibt sich zudem, dass die Befürchtungen des Einwenders im Hinblick auf

Immissionen unbegründet sind. Der Forderung des Einwenders wird daher nicht

entsprochen.

2.3.3 Begründung sofortige Vollziehbarkeit

Die sofortige Vollziehbarkeit beruht auf § 43e Abs. 1 Satz 1 EnWG.

2.3.4 Begründung Kostenentscheidung

Die Kostenentscheidung folgt aus §§ 1, 3, 5, 9 und 13 NVwKostG i. V. m. Ziff. 27.1.13 AllGO.

3 Rechtsbehelfsbelehrung

Gegen diesen Planfeststellungsbeschluss kann innerhalb eines Monats nach Zustellung

Klage beim zuständigen

Bundesverwaltungsgericht

Simsonplatz 1

04107 Leipzig

gemäß § 6 BBPlG i.V.m. Nr. 7 der Anlage (zu § 1 Absatz 1) Bundesbedarfsplan i.V.m.

§ 50 Abs. 1 Nr. 6 VwGO erhoben werden.

Der Planfeststellungsbeschluss gilt nach § 74 Abs. 4 Satz 3 VwVfG den Betroffenen

gegenüber, denen er nicht gesondert zugestellt wurde, mit dem Ende der zweiwöchigen

Auslegungsfrist als zugestellt.

Die Klage muss schriftlich oder in elektronischer Form nach Maßgabe der Verordnung des

Bundesministeriums der Justiz und für Verbraucherschutz über den elektronischen

Rechtsverkehr beim Bundesverwaltungsgericht und beim Bundesfinanzhof vom

26. November 2004 (BGBl. I S. 3091) eingereicht werden.

Die Klage muss den Kläger, den Beklagten (Niedersächsische Landesbehörde für

Straßenbau und Verkehr, Göttinger Chaussee 76A, 30453 Hannover) und den Gegenstand

des Klagebegehrens bezeichnen. Die Klage soll gem. § 82 Abs. 1 VwGO einen bestimmten

Antrag enthalten.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 325 von 333

Die zur Begründung dienenden Tatsachen und Beweismittel sind gemäß § 6 UmwRG

innerhalb einer Frist von zehn Wochen nach Klageerhebung anzugeben

(Klagbegründungsfrist). Verspätetes Vorbringen wird nur bei genügender Entschuldigung

zugelassen. Der Entschuldigungsgrund ist auf Verlangen des Gerichts glaubhaft zu machen.

Die Klagebegründungsfrist kann durch das Gericht auf Antrag verlängert werden, wenn in

dem diesem Planfeststellungsbeschluss zu Grunde liegenden Planfeststellungsverfahren

keine Möglichkeit der Beteiligung bestand.

Vor dem Bundesverwaltungsgericht müssen sich die Beteiligten durch einen Rechtsanwalt

oder Rechtslehrer an einer staatlichen oder staatlich anerkannten Hochschule eines

Mitgliedsstaates der Europäischen Union, eines anderen Vertragsstaates des Abkommens

über den Europäischen Wirtschaftsraum oder der Schweiz, der die Befähigung zum

Richteramt besitzt, als Prozessbevollmächtigten vertreten lassen, § 67 Abs. 4 Sätze 1 und 3

i.V.m. § 67 Abs. 2 Satz 1 VwGO.

Behörden und juristische Personen des öffentlichen Rechts einschließlich der von ihnen zur

Erfüllung ihrer öffentlichen Aufgaben gebildeten Zusammenschlüsse können sich durch

eigene Beschäftigte mit Befähigung zum Richteramt oder durch Beschäftigte mit Befähigung

zum Richteramt anderer Behörden oder juristischer Personen des öffentlichen Rechts

einschließlich der von ihnen zur Erfüllung ihrer öffentlichen Aufgaben gebildeten

Zusammenschlüsse gem. § 67 Abs. 4 Satz 4 VwGO vertreten lassen.

Die Anfechtungsklage gegen diesen Planfeststellungsbeschluss hat gemäß § 43 e Abs. 1

Satz 1 EnWG keine aufschiebende Wirkung.

Der Antrag auf Anordnung der aufschiebenden Wirkung der Anfechtungsklage gegen den

Planfeststellungsbeschluss nach § 80 Abs. 5 Satz 1 VwGO kann nur innerhalb eines Monats

nach Zustellung dieses Planfeststellungsbeschlusses beim Bundesverwaltungsgericht,

Simsonplatz 1, 04107 Leipzig, gestellt und begründet werden, § 43 e Abs. 1 Satz 2 EnWG.

4 Hinweise zum Planfeststellungsbeschluss

4.1 Entschädigungsverfahren

Der Planfeststellungsbeschluss regelt gem. § 75 Abs. 1 S. 2 VwVfG alle öffentlich-

rechtlichen Beziehungen zwischen dem Träger des Vorhabens und den durch den Plan

Betroffenen. Zivilrechtliche Ansprüche wie Kreuzungsverträge, Gestattungsverträge,

Kostenregelungen, Entschädigungen und Schadenersatzleistungen sind nicht Gegenstand

dieses Planfeststellungsbeschlusses.

Ein Anspruch des Betroffenen auf Entschädigung ergibt sich aus § 74 Abs. 2 S. 3 VwVfG. Im

Planfeststellungsbeschluss werden die den Betroffenen zustehenden

Entschädigungsansprüche in Geld nur dem Grunde nach geregelt, eine Festsetzung der

Höhe der Entschädigung findet nicht statt.

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 326 von 333

Die durch die Baumaßnahme und den Betrieb der Leitung betroffenen Grundstücke sind im

Grunderwerbsverzeichnis mit Verweis auf die Eigentümerschlüsselliste und den Lage- /

Grunderwerbsplänen aufgeführt. Die jeweiligen Eigentümer haben gegen die

Vorhabenträgerin dem Grunde nach einen Anspruch auf Entschädigung für eingetretenen

Rechtsverlust und unter bestimmten Voraussetzungen auch für andere Vermögensnachteile.

Für die grundbuchrechtliche Sicherung der Leitung ist eine Entschädigung zu zahlen. Dies

betrifft neben den Maststandorten auch die für die Schutzstreifen vorgesehenen Flächen

unter und beidseits der Leitung. Dauerhafte Zuwegungen werden ebenfalls entschädigt.

Wertminderungen und Nutzungsausfälle, die an einem Grundstück infolge der direkten

Flächeninanspruchnahme als Maststandort oder als Schutzbereich der Überspannung und

ggf. erforderlich werdender Zuwegungen entstehen, werden den jeweiligen Betroffenen

außerhalb des Planfeststellungsverfahrens entschädigt.

Für alle landwirtschaftlichen Flächen, die während der Bauzeit nicht genutzt werden können,

wird eine Entschädigung gezahlt. Sollte über die Höhe bzw. dem Umfang der Entschädigung

kein Einvernehmen mit dem Nutzer / Pächter erzielt werden, wird ein unabhängiger

Sachverständiger eingeschaltet.

Im Rahmen der landwirtschaftlichen Entschädigungen sind die

Bewirtschaftungserschwernisse durch Mastumfahrungen und der damit verbundene

Ertragsausfall, Arbeitszeitmehrbedarf und zusätzlicher Betriebsmittelaufwand zu

berücksichtigen.

Durch die Bautätigkeit verursachte Aufwuchs- und Flurschäden werden entsprechend

entschädigt. Vordergründig erfolgt in Abstimmung mit dem betroffenen

Grundstückseigentümer bzw. Nutzer eine Wiederherstellung in den ursprünglichen Zustand.

Ist dies nicht mehr möglich, werden die Schäden finanziell entschädigt. Die durch die

Flächeninanspruchnahme zur Anlegung der Baufelder und Zuwegungen entstehenden

Nachteile werden von der Entschädigung für die Anlegung und Absicherung des

Schutzstreifens nicht erfasst und sind gesondert auszugleichen.

Die mit dem Vorhaben verbundenen landwirtschaftlichen Ertragseinbußen sind ggfls. – auch

in den auf den Eingriff folgenden Jahren – den betroffenen Bewirtschaftern auf Anforderung

zu ersetzen.

Die Regelung von Entschädigungsfragen erfolgt gesondert durch die TenneT TSO GmbH

und den jeweils Betroffenen. Falls keine Einigung über die Höhe der Entschädigung

zwischen dem Betroffenen und der TenneT TSO GmbH zustande kommt, entscheidet auf

Antrag eines der Beteiligten die nach Landesrecht zuständige Behörde in einem gesonderten

Verfahren über Bestand und Höhe der Entschädigung (§ 45 a EnWG). Es besteht nur ein

gesetzlicher Anspruch auf Entschädigung in Geld. Für das Entschädigungsverfahren und

den Rechtsweg gilt das Niedersächsische Enteignungsgesetz (NEG).

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 327 von 333

4.2 Hinweise

1. Für die geotechnische Erkundung des Baugrundes sind die allgemeinen Vorgaben der

DIN EN 1997-1:2014-03 mit den ergänzenden Regelungen der DIN 1054:2010-12 und

nationalem Anhang DIN EN 1997-1/NA:2010-12 zu beachten. Der Umfang der

geotechnischen Erkundung ist nach DIN EN 1997-2:2010-10 mit ergänzenden

Regelungen DIN 4020:2010-12 und nationalem Anhang DIN EN 1997-2/NA:2010-12

vorgegeben.

2. Die Überwachung und Befolgung von Aufwuchsbeschränkungen im dienstbarkeitlich

gesicherten Schutzbereich der Leitung ist Sache der Vorhabenträgerin oder des

jeweiligen Betreibers der Leitung.

4.3 Hinweise zur Auslegung

Dieser Planfeststellungsbeschluss sowie die unter 1.1.2 dieses Beschlusses genannten

Planunterlagen werden nach vorheriger ortsüblicher Bekanntmachung in der Hansestadt

Stade sowie in den Samtgemeinden Lühe und Horneburg für zwei Wochen zur

Einsichtnahme ausgelegt.

Unabhängig von der öffentlichen Auslegung des Beschlusses können die o. g. Unterlagen

bei der Niedersächsischen Landesbehörde für Straßenbau und Verkehr – Stabsstelle

Planfeststellung -, Göttinger Chaussee 76 A, 30453 Hannover, Telefon: (0511) 3034-0, nach

vorheriger telefonischer Abstimmung über den Termin, während der Dienststunden

eingesehen werden.

4.4 Außerkrafttreten

Dieser Planfeststellungsbeschluss tritt gem. § 75 VwVfG i.V.m. § 43c Nr. 1 EnWG außer

Kraft, wenn mit der Durchführung des Planes nicht innerhalb von zehn Jahren nach Eintritt

der Unanfechtbarkeit begonnen wird, es sei denn, er wird vorher auf Antrag der TenneT TSO

GmbH von der Planfeststellungsbehörde um höchstens fünf Jahre verlängert.

4.5 Berichtigungen

Offensichtliche Unrichtigkeiten dieses Beschlusses (z. B. Schreibfehler) können durch die

Planfeststellungsbehörde jederzeit berichtigt werden; bei berechtigtem Interesse eines an

dem vorliegenden Planfeststellungsverfahren Beteiligten hat die genannte Behörde zu

berichtigen, ohne dass es hierzu jeweils der Erhebung einer Klage bedarf (vgl. § 42 VwVfG).

Im Auftrage

Riedel

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 328 von 333

Anlage Fundstellennachweis und Abkürzungsverzeichnis

Die Bedeutungen und die Fundstellen der im Planfeststellungsbeschluss verwendeten

Abkürzungen ergeben sich aus dem anliegenden Abkürzungsverzeichnis. Die nachfolgend

genannten Vorschriften sind in ihrer zum Zeitpunkt der Verwaltungsentscheidung gültigen

Fassung Grundlage dieses Planfeststellungsbeschlusses:

Abkürzung Bedeutung

µT Mikrotesla

° Grad

°C Grad Celsius

4. BImSchV 4. Verordnung zur Durchführung des Bundes- Immissionsschutzgesetzes
(Verordnung über genehmigungsbedürftige Anlagen)

16. BImSchV 16. Verordnung zur Durchführung des Bundes-
Immissionsschutzgesetzes (Verkehrslärmschutzverordnung)

26. BImSchV 26. Verordnung zur Durchführung des Bundes-
Immissionsschutzgesetzes (Verordnung über elektromagnetische Felder)

32. BImSchV 32. Verordnung zur Durchführung des Bundes-
Immissionsschutzgesetzes

(Geräte- und Maschinenlärmschutzverordnung)

A Ampere

A 1, A 2, … Ausgleichsmaßnahmen

A/m Ampere pro Meter

Abs. Absatz

AEG Allgemeines Eisenbahngesetz

a.F. alte Fassung

AG Aktiengesellschaft

AgrarR Zeitschrift Agrarrecht

AgrarZahlVerpflG Gesetz zur Regelung der Einhaltung von Anforderungen und Standards
im Rahmen unionsrechtlicher Vorschriften über Agrarzahlungen
(Agrarzahlungen-Verpflichtungengesetz)

AllGO Allgemeine Gebührenverordnung

Anm. zu Anmerkung zu

ARegV Verordnung über die Anreizregulierung der Energieversorgungsnetze

Art. Artikel

Aufl. Auflage

AVV-Baulärm Allgemeine Verwaltungsvorschrift zum Schutz gegen Baulärm

Az. Aktenzeichen

BauGB Baugesetzbuch

BauNVO Verordnung über die bauliche Nutzung der Grundstücke
(Baunutzungsverordnung)

BayVGH Bayerischer Verwaltungsgerichtshof

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 329 von 333

Abkürzung Bedeutung

BBPlG Gesetz über den Bundesbedarfsplan (Bundesbedarfsplangesetz)

BBodSchG Gesetz zum Schutz vor schädlichen Bodenveränderungen und zur
Sanierung von Altlasten

BBodSchV Bundes-Bodenschutz- und Altlastenverordnung

Bd. Band

Beschl. v. Beschluss vom

BGB Bürgerliches Gesetzbuch

BGBl. I Bundesgesetzblatt Teil I

BGH Bundesgerichtshof

BGV Vorschriften der Berufsgenossenschaft

BGV B11 Unfallverhütungsvorschrift „Elektromagnetische Felder“

BImSchG Gesetz zum Schutz vor schädlichen Umwelteinwirkungen durch
Geräusche, Erschütterungen und ähnliche Vorgänge - Bundes-
Immissionsschutzgesetz

Bl. Bauleitnummer

BNatSchG Bundesnaturschutzgesetz

BP Brutpaar

BRD Bundesrepublik Deutschland

bspw. beispielsweise

BT-Drs. Bundestagsdrucksache

BVerfG Bundesverfassungsgericht

BVerwG Bundesverwaltungsgericht

BVerwGE Entscheidungen des Bundesverwaltungsgerichts

bzw. beziehungsweise

ca. circa

CEF-Maßnahme Continuous Ecological Functionality-Maßnahmen, d.h. vorgezogene
Ausgleichs- und Ersatzmaßnahme

DB Deutsche Bahn

dB (A) Dezibel (A), Einheit für den Schallpegel der Verkehrsgeräusche

d.h. Das heißt

DIN Deutsches Institut für Normung e.V.

DIN 19731 Bodenbeschaffenheit – Verwertung von Bodenmaterial

DK Dänemark

DVBl Deutsches Verwaltungsblatt

DVGW Deutscher Verein des Gas- und Wasserfaches

EEG Erneuerbare-Energien-Gesetz

EMVG Gesetz über die elektromagnetische Verträglichkeit von Betriebsmitteln

EN Europäische Norm

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 330 von 333

Abkürzung Bedeutung

EnWG Gesetz über die Elektrizitäts- und Gasversorgung
(Energiewirtschaftsgesetz)

EOK Erdoberkante

et.al. und andere

etc. et cetera

EuGH Europäischer Gerichtshof

e.V. Eingetragener Verein

evtl. eventuell

f. folgende

ff. fortfolgende

FFH-RL Flora-Fauna-Habitat-Richtlinie

FStrG Fernstraßengesetz

GbR Gesellschaft bürgerlichen Rechts

gem. gemäß

GG Grundgesetz

ggf.; ggfs.; ggfls. gegebenenfalls

GmbH Gesellschaft mit beschränkter Haftung

GOK Geländeoberkante

GPS Globales Positionsbestimmungssystem

GrwV Verordnung zum Schutz des Grundwassers

ha Hektar

HessVGH Hessischer Verwaltungsgerichtshof

HGÜ Hochspannungs-Gleichstrom-Übertragung

Hrsg. Herausgeber

HS Halbsatz

Hz Hertz

Idf.-Nr. Identifikationsnummer

IO Immissionsort

i.S.d. im Sinne des

i.S.v. im Sinne von

i.V.m. in Verbindung mit

kHz Kilohertz

km Kilometer

KU Kurgebiet

kV Kilovolt

kV/m Kilovolt pro Meter

LfU Bayerisches Landesamt für Umwelt

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 331 von 333

Abkürzung Bedeutung

LROP Verordnung über das Landes-Raumordnungsprogramm Niedersachsen

LSG Landschaftsschutzgebiet

LSG-VO Landschaftsschutzgebietsverordnung

LUBW Landesanstalt für Umwelt, Messungen und Naturschutz Baden-
Württemberg

m Meter

m2 Quadratmeter

m3 Kubikmeter

mg/l Milligramm pro Liter

mm2 Quadratmillimeter

mbH mit beschränkter Haftung

MI Mischgebiet

Mio. Million

m.V.a. mit Verweis auf

m.w.N. mit weiteren Nachweisen

n/cm2 Newton pro Quadratzentimeter

(n-1)-Sicherheit Der Grundsatz der (n-1)-Sicherheit besagt, dass in einem Netz bei
prognostizierten maximalen Übertragungs- und Versorgungsaufgaben
die Netzsicherheit auch dann gewährleistet bleibt, wenn eine
Komponente, etwa ein Transformator oder ein Stromkreis, ausfällt oder
abgeschaltet wird. In diesem Fall darf es nicht zu unzulässigen
Versorgungsunterbrechungen oder einer Ausweitung der Störung
kommen.

NDSchG Niedersächsisches Denkmalschutzgesetz

Nds. GVBl. Niedersächsisches Gesetz- und Verordnungsblatt

NdsOVG Niedersächsisches Oberverwaltungsgericht

NEG Niedersächsisches Enteignungsgesetz

n.F. neue Fassung

NLStBV Niedersächsische Landesbehörde für Straßenbau und Verkehr

NLT Niedersächsischer Landkreistag

NLWKN Niedersächsischer Landesbetrieb für Wasserwirtschaft, Küsten- und
Naturschutz

NN Normalnull

Nr. Nummer

NROG Niedersächsisches Raumordnungsgesetz

NRW Nordrhein Westfalen

NSG Naturschutzgebiet

NStrG Niedersächsisches Straßengesetz

NuR Zeitschrift Natur und Recht

https://www.netzentwicklungsplan.de/de/wissen/glossar/n#netzsicherheit

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 332 von 333

Abkürzung Bedeutung

NVwKostG Niedersächsisches Verwaltungskostengesetz

NVwZ Neue Zeitschrift für Verwaltungsrecht

NWaldG Niedersächsisches Waldgesetz

NWG Niedersächsisches Wassergesetz

o.ä. oder ähnliche

o.g. oben genannten

OGewV Verordnung zum Schutz der Oberflächengewässer

OLG Oberlandesgericht

OVG Oberverwaltungsgericht

Pot. Potentiell

RdE Zeitschrift Recht der Energiewirtschaft

rGB Regionaler Geschäftsbereich der NLStBV

R.L. Nds Rote Liste Niedersachsen

Rn.; Rdnr. Randnummer

ROV Raumordnungsverfahren

S. Seite bzw. Satz

S 1, S 2, … Schutzmaßnahmen

sog. so genannte

STD Landkreis Stade

StVO Straßenverkehrsordnung

T Tragmast

TA Lärm Technische Anleitung zum Schutz gegen Lärm

u.a. unter anderem

UMID Zeitschrift Umwelt und Mensch-Informationsdienst

UPR Zeitschrift Umwelt und Planungsrecht

Urt. v. Urteil vom

USchadG Umweltschadensgesetz - Gesetz über die Vermeidung und Sanierung
von Umweltschäden

UVPG Gesetz über die Umweltverträglichkeitsprüfung

UW Umspannwerk

UWS Umspannwerk

v.a. Vor allem

VDE Verband der Elektrotechnik

VG Verwaltungsgericht

VGH Verwaltungsgerichtshof

vgl. vergleiche

VPE vernetztes Polyethylen

 Niedersächsische Landesbehörde für Straßenbau und Verkehr Planfeststellungsbeschluss vom 27.04.2018
 380-kV-Leitung Stade - Landesbergen, Abschnitt Stade - Sottrum, Teilabschnitt Raum Stade Seite 333 von 333

Abkürzung Bedeutung

VV-NROG Verwaltungsvorschrift zum Niedersächsischen Gesetz über
Raumordnung und Landesplanung

VwGO Verwaltungsgerichtsordnung

VwVfG Verwaltungsverfahrensgesetz

W01, W02, … Wiederherstellungsmaßnahmen

WA Winkelabspannmast

WA Allgemeines Wohngebiet

WEA Windenergieanlage

WHG Wasserhaushaltsgesetz

WR Reines Wohngebiet

WRRL Wasserrahmenrichtlinie

Ziff. Ziffer

z. B. zum Beispiel

ZNER Zeitschrift für Neues Energierecht

z.T. Zum Teil

ZustVO Verordnung über Zuständigkeiten

