
Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1819 -

C Entscheidungsgründe
III Materielles Recht

8.3 Behandlung der artenschutzrechtlichen Verbotsta tbestände

Am 24.10.2007 hat der Bundestag in seiner 120. Sitzung das erste Gesetz zur Änderung des

Bundesnaturschutzgesetzes beschlossen (BT-Drucks. 16/5100). Der Bundesrat hat in seiner

838. Sitzung beschlossen, zu dem vom Deutschen Bundestag am 24.10.2007 verabschiede-

ten Gesetz einen Antrag gemäß Art. 77 Abs. 2 GG nicht zu stellen (BR-Drucks. 733/07). Das

Gesetz wurde mit Datum vom 12.12.2007 im Bundesgesetzblatt Nr. 63/2007, S. 2873 am

17.12.2007 verkündet und tritt damit nach Art. 3 zum 18.12.2007, dem Tag des Erlasses des

Planfeststellungsbeschlusse, in Kraft.

Die Planfeststellungsbehörde hat ihre Prüfung der artenschutzrechtlichen Verbote an der

Systematik des bis zum 17.12.2007 geltenden Rechts ausgerichtet. Die fachlichen Argumen-

te, die sie zur Erteilung der Befreiungen nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a.F. bewogen

haben, haben für das neue Rechtsregime weiterhin Gültigkeit. Insbesondere ändert das

neue Rechtsregime nichts an der Beachtlichkeit der gemeinschaftsrechtlichen Vorgaben in

den Art. 5 bis 7 und 9 VRL und den Art. 12, 13 und 16 FFH-Richtlinie. Soweit das neue

Recht in § 42 Abs. 5 BNatSchG n.F. unter bestimmten Voraussetzungen das Vorliegen eines

Verstoßes gegen § 42 Abs. 1 Nr. 1 und 3 BNatSchG n.F. verneint, hat die Planfeststellungs-

behörde auf der Grundlage der planfestgestellten und durch Nebenbestimmungen verfügten

Maßnahmen geprüft, für welche Arten diese Regelung Anwendung finden kann.

Sie ist im Ergebnis aber zu der Auffassung gelangt, dass auch für diese Arten eine Ausnah-

me nach § 43 Abs. 8 BNatSchG n.F. zuzulassen ist. Diese Annahme stützt sie auf eine noch

zu § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a.F. entwickelte worst-case-Annahme, dass die durch

die Rodung insbesondere im Eingriffsbereich verursachte Notwendigkeit für Exemplare der

geschützten Arten, bestehende Quartiere aufzugeben und neue Quartiere zu suchen als

Störung im Sinne des § 42 Abs. 1 Nr. 3 BNatSchG a. F. zu bewerten ist. Diese Bewertung

überträgt die Behörde auf die Anwendung des § 42 Abs. 1 Nr. 2 BNatSchG n.F. Zwar erhöht

§ 42 Abs. 1 Nr. 2 BNatSchG n.F. die Voraussetzungen für die Annahme der Verwirklichung

des Störungsverbots. Aber im Hinblick auf die mit dem Wechsel des Rechtsregimes beste-

hende Unsicherheit, wie die Begriffe „erhebliche Störung“ und „lokale Population“ auszule-

gen sind, wählt die Planfeststellungsbehörde das sicherere Vorgehen über die Zulassung

von Ausnahmen nach § 43 Abs. 8 BNatSchG n.F.

Die Voraussetzungen für die Zulassung der Ausnahmen entsprechen denen für die Erteilung

von Befreiungen nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a.F. Die gemeinschaftsrechtlichen

Abweichungsvoraussetzungen werden bereits in den Wortlaut des § 43 Abs. 8 S. 1 Nr. 5

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1820 -

C Entscheidungsgründe
III Materielles Recht

BNatSchG n.F. übernommen. Auf die Prüfung dieser Voraussetzung unter C III 8.3.4 wird

zur Begründung der Zulassung der Ausnahmen verwiesen.

8.3.1 Zulassung von Ausnahmen von den Verboten des § 42 Abs. 1 BNatSchG

n. F. auf der Grundlage von § 43 Abs. 8 BNatSchG n. F.

Eine Ausnahme von den Verboten des § 42 Abs. 1 BNatSchG n. F. wird § 43 Abs. 8 S. 1 Nr.

5 BNatSchG n. F. für die im Tenor genannten nach Anhang IV der FFH-RL geschützten Ar-

ten und die im Tenor genannten europäische Vogelarten erteilt.

Unter das Verbot des § 42 Abs. 1 Nr. 1 BNatSchG n. F. können vorhabensbedingt folgende

Arten fallen:

Deutscher Artname Wissenschaftlicher Artna-
me

Säugetiere

Haselmaus Muscardinus avellanarius

Amphibien

Kammmolch Triturus cristatus

Kleiner Wasserfrosch Rana lessonae

Kreuzkröte Bufo calamita

Laubfrosch Hyla arborea

Springfrosch Rana dalmatina

Reptilien

Schlingnatter Coronella austriaca

Zauneidechse Lacerta agilis

Unter das Verbot des § 42 Abs. 1 Nr. 2 BNatSchG n. F. können vorhabensbedingt folgende

Arten fallen:

Deutscher Artname Wissenschaftlicher Artname

Fledermäuse

Braunes Langohr Plecotus auritus

Kleiner Abendsegler Nyctalus leisleri

Wasserfledermaus Myotis daubentonii

Säugetiere

Haselmaus Muscardinus avellanarius

Feldhamster Cricetus cricetus

Vögel

Aaskrähe Corvus corone

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1821 -

C Entscheidungsgründe
III Materielles Recht

Deutscher Artname Wissenschaftlicher Artname

Amsel Turdus merula

Bachstelze Motacilla alba

Baumfalke Falco subbuteo

Baumpieper Anthus trivialis

Bergfink Fringilla montifrinfilla

Birkenzeisig Acanthis flammea

Blaumeise Parus caeruleus

Bluthänfling Acanthis cannabina

Brachpieper Anthus campestris

Buchfink Fringilla coelebs

Buntspecht Dendrocopos major

Dorngrasmücke Sylvia communis

Eichelhäher Garrulus glandarius

Elster Pica pica

Erlenzeisig Carduelis spinus

Fasan Phasianus colchicus

Feldlerche Arlauda arvensis

Feldschwirl Locustella naevia

Feldsperling Passer montanus

Fitis Phylloscopus trochilus

Flußregenpfeifer charadrius dubius

Gartenbaumläufer Certhia brachydactyla

Gartengrasmücke Sylvia borin

Gartenrotschwanz Phoenicurus phoenicurus

Gelbspötter Hippolais icterina

Gimpel Pyrrhula pyrrhula

Girlitz Serinus serinus

Goldammer Emberiza citrinella

Grauschnäpper Muscicapa striata

Grauspecht Picus canus

Grünling Carduelis chloris

Grünspecht Picus viridis

Habicht Accipiter gentilis

Haubenmeise Parus cristatus

Hausrotschwanz Phoenicurus ochruros

Haussperling Passer domesticus

Haustaube Columba livia

Heckenbraunelle Prunella modularis

Heidelerche Lullula arborea

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1822 -

C Entscheidungsgründe
III Materielles Recht

Deutscher Artname Wissenschaftlicher Artname

Hohltaube Columba oenas

Kernbeißer Coccothraustes coccothraustes

Klappergrasmücke Sylvia curruca

Kleiber Sitta europaea

Kohlmeise Parus major

Kuckuck Cuculus canorus

Mäusebussard Buteo buteo

Misteldrossel Turdus viscivorus

Mittelspecht Dendrocopos medius

Mönchsgrasmücke Sylvia atricapilla

Nachtigall Luscinia megarhynchos

Neuntöter Lanius collurio

Orpheusspötter Hippolais polyglotta

Pirol Oriolus oriolus

Ringdrossel Turdus torquatus

Ringeltaube Columba palumbus

Rohrammer Emberiza schoeniclus

Rotdrossel Turdus iliacus

Rotkehlchen Erithacus rubecula

Schwanzmeise Aegithalos caudatus

Schwarzkehlchen Saxicola torquata

Schwarzmilan Milvus migrans

Schwarzspecht Dryocopus martius

Singdrossel Turdus philomelos

Sommergoldhähnchen Regulus ignicapillus

Star Sturnus vulgaris

Steinschmätzer Oenanthe oenanthe

Stieglitz Carduelis carduelis

Sumpfmeise Parus palustris

Sumpfrohrsänger Acrocephalus palustris

Tannenmeise Parus ater

Trauerschnäpper Ficedula hypoleuca

Türkentaube Streptopelia decaocto

Turteltaube Streptopelia turtur

Wacholderdrossel Turdus pilaris

Waldbaumläufer Certhia familiaris

Waldkauz Strix aluco

Waldlaubsänger Phylloscopus sibilatrix

Waldohreule Asio otus

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1823 -

C Entscheidungsgründe
III Materielles Recht

Deutscher Artname Wissenschaftlicher Artname

Waldschnepfe Scolopax rusticola

Weidenmeise Parus montanus

Wendehals Jynx torquilla

Wespenbussard Pernis apivorus

Wintergoldhähnchen Regulus regulus

Zaunkönig Troglodytes troglodytes

Zilpzalp Phylloscopus collybita

Unter das Verbot des § 42 Abs. 1 Nr. 3 BNatSchG n. F. können vorhabensbedingt folgende

Arten fallen:

Deutscher Artname Wissenschaftlicher Artname

Fledermäuse

Bechsteinfledermaus Myotis bechsteinii

Braunes Langohr Plecotus auritus

Fransenfledermaus Myotis nattereri

Große Bartfledermaus Myotis brandtii

Großer Abendsegler Nyctalus noctula

Großes Mausohr Myotis myotis

Kleine Bartfledermaus Myotis mystacinus

Kleiner Abendsegler Nyctalus leisleri

Mückenfledermaus Pipistrellus pygmaeus

Rauhautfledermaus Pipistrellus nathusii

Wasserfledermaus Myotis daubentonii

Zwergfledermaus Pipistrellus pipistrellus

Säugetiere

Haselmaus Muscardinus avellanarius

Feldhamster Cricetus cricetus

Amphibien

Kammmolch Triturus cristatus

Kleiner Wasserfrosch Rana lessonae

Kreuzkröte Bufo calamita

Laubfrosch Hyla arborea

Springfrosch Rana dalmatina

Reptilien

Schlingnatter Coronella austriaca

Zauneidechse Lacerta agilis

Vögel

Aaskrähe Corvus corone

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1824 -

C Entscheidungsgründe
III Materielles Recht

Deutscher Artname Wissenschaftlicher Artname

Amsel Turdus merula

Bachstelze Motacilla alba

Baumfalke Falco subbuteo

Baumpieper Anthus trivialis

Bergfink Fringilla montifrinfilla

Birkenzeisig Acanthis flammea

Blaumeise Parus caeruleus

Bluthänfling Acanthis cannabina

Brachpieper Anthus campestris

Buchfink Fringilla coelebs

Buntspecht Dendrocopos major

Dorngrasmücke Sylvia communis

Eichelhäher Garrulus glandarius

Elster Pica pica

Erlenzeisig Carduelis spinus

Fasan Phasianus colchicus

Feldlerche Arlauda arvensis

Feldschwirl Locustella naevia

Feldsperling Passer montanus

Fitis Phylloscopus trochilus

Flußregenpfeifer charadrius dubius

Gartenbaumläufer Certhia brachydactyla

Gartengrasmücke Sylvia borin

Gartenrotschwanz Phoenicurus phoenicurus

Gelbspötter Hippolais icterina

Gimpel Pyrrhula pyrrhula

Girlitz Serinus serinus

Goldammer Emberiza citrinella

Grauschnäpper Muscicapa striata

Grauspecht Picus canus

Grünling Carduelis chloris

Grünspecht Picus viridis

Habicht Accipiter gentilis

Haubenmeise Parus cristatus

Hausrotschwanz Phoenicurus ochruros

Haussperling Passer domesticus

Haustaube Columba livia

Heckenbraunelle Prunella modularis

Heidelerche Lullula arborea

Hohltaube Columba oenas

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1825 -

C Entscheidungsgründe
III Materielles Recht

Deutscher Artname Wissenschaftlicher Artname

Kernbeißer Coccothraustes coccothraustes

Klappergrasmücke Sylvia curruca

Kleiber Sitta europaea

Kohlmeise Parus major

Kuckuck Cuculus canorus

Mäusebussard Buteo buteo

Misteldrossel Turdus viscivorus

Mittelspecht Dendrocopos medius

Mönchsgrasmücke Sylvia atricapilla

Nachtigall Luscinia megarhynchos

Neuntöter Lanius collurio

Orpheusspötter Hippolais polyglotta

Pirol Oriolus oriolus

Ringdrossel Turdus torquatus

Ringeltaube Columba palumbus

Rohrammer Emberiza schoeniclus

Rotdrossel Turdus iliacus

Rotkehlchen Erithacus rubecula

Schwanzmeise Aegithalos caudatus

Schwarzkehlchen Saxicola torquata

Schwarzmilan Milvus migrans

Schwarzspecht Dryocopus martius

Singdrossel Turdus philomelos

Sommergoldhähnchen Regulus ignicapillus

Star Sturnus vulgaris

Steinschmätzer Oenanthe oenanthe

Stieglitz Carduelis carduelis

Sumpfmeise Parus palustris

Sumpfrohrsänger Acrocephalus palustris

Tannenmeise Parus ater

Trauerschnäpper Ficedula hypoleuca

Türkentaube Streptopelia decaocto

Turteltaube Streptopelia turtur

Wacholderdrossel Turdus pilaris

Waldbaumläufer Certhia familiaris

Waldkauz Strix aluco

Waldlaubsänger Phylloscopus sibilatrix

Waldohreule Asio otus

Waldschnepfe Scolopax rusticola

Weidenmeise Parus montanus

Wendehals Jynx torquilla

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1826 -

C Entscheidungsgründe
III Materielles Recht

Deutscher Artname Wissenschaftlicher Artname

Wespenbussard Pernis apivorus

Wintergoldhähnchen Regulus regulus

Zaunkönig Troglodytes troglodytes

Zilpzalp Phylloscopus collybita

Für folgende Arten liegt ein Verstoß gegen das Verbot des § 42 Abs. 1 Nr. 3. und soweit

hiermit verbunden auch der Nr. 1 BNatSchG n. F wegen § 42 Abs. 5 Satz 2 BNatSchG n. F.

nicht vor:

Deutscher Artname Wissenschaftlicher Artna-
me

ggf. vorgesehene Maßnahmen i.S. von § 42 Abs. 5
Satz 3 BNatSchG n. F. 1)

Fledermäuse

Bechsteinfledermaus Myotis bechsteinii

MA 1 (KW: Abt. 8, 30; MG: P Fraport: Abt. 16, 17, 18,
19, 7)
MA 3 (KW: Abt. 8, 30; MG: Abt. 2147, 2152, 2157)
MA 8 (FFH-Gebiet „Kelsterbacher Wald“ und „Mark-
und Gundwald zwischen Rüsselsheim und Walldorf“)
MA 11 (KW: Abt. 8, 30; MG: P Fraport: Abt. 16, 17, 18,
19, 7)
MA 15 (KW, MG)
MA 16 (FFH-Gebiet Kelsterbacher Wald und Mark-
und Gundwald)

Fransenfledermaus Myotis nattereri

MA 1 (KW: Abt. 8, 30; MG: P Fraport: Abt. 16, 17, 18,
19, 7)
MA 8 (FFH-Gebiet „Kelsterbacher Wald“ und „Mark-
und Gundwald zwischen Rüsselsheim und Walldorf“)
MA 11 (KW: Abt. 8, 30; MG: P Fraport: Abt. 16, 17, 18,
19, 7)
MA 15 (KW, MG)
MA 16 (FFH-Gebiet Kelsterbacher Wald und Mark-
und Gundwald)

Große Bartfledermaus Myotis brandtii

MA 1 (KW: Abt. 8, 30; MG: P Fraport: Abt. 16, 17, 18,
19, 7)
MA 3 (KW: Abt. 8, 30; MG: Abt. 2147, 2152, 2157)
MA 8 (FFH-Gebiet „Kelsterbacher Wald“ und „Mark-
und Gundwald zwischen Rüsselsheim und Walldorf“)
MA 11 (KW: Abt. 8, 30; MG: P Fraport: Abt. 16, 17, 18,
19, 7)
MA 15 (KW, MG)
MA 16 (FFH-Gebiet Kelsterbacher Wald und Mark-
und Gundwald)

Großer Abendsegler Nyctalus noctula

MA 1 (KW: Abt. 8, 30; MG: P Fraport: Abt. 16, 17, 18,
19, 7)
MA 8 (FFH-Gebiet „Kelsterbacher Wald“ und „Mark-
und Gundwald zwischen Rüsselsheim und Walldorf“)
MA 11 (KW: Abt. 8, 30; MG: P Fraport: Abt. 16, 17, 18,
19, 7)
MA 15 (KW, MG)
MA 16 (FFH-Gebiet Kelsterbacher Wald und Mark-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1827 -

C Entscheidungsgründe
III Materielles Recht

Deutscher Artname Wissenschaftlicher Artna-
me

ggf. vorgesehene Maßnahmen i.S. von § 42 Abs. 5
Satz 3 BNatSchG n. F. 1)

und Gundwald)

Großes Mausohr Myotis myotis

MA 1 (KW: Abt. 8, 30; MG: P Fraport: Abt. 16, 17, 18,
19, 7)
MA 3 (KW: Abt. 8, 30; MG: Abt. 2147, 2152, 2157)
MA 8 (FFH-Gebiet „Kelsterbacher Wald“ und „Mark-
und Gundwald zwischen Rüsselsheim und Walldorf“)
MA 11 (KW: Abt. 8, 30; MG: P Fraport: Abt. 16, 17, 18,
19, 7)
MA 15 (KW, MG)
MA 16 (FFH-Gebiet Kelsterbacher Wald und Mark-
und Gundwald)

Kleine Bartfledermaus Myotis mystacinus

MA 1 (KW: Abt. 8, 30; MG: P Fraport: Abt. 16, 17, 18,
19, 7)
MA 3 (KW: Abt. 8, 30; MG: Abt. 2147, 2152, 2157)
MA 8 (FFH-Gebiet „Kelsterbacher Wald“ und „Mark-
und Gundwald zwischen Rüsselsheim und Walldorf“)
MA 11 (KW: Abt. 8, 30; MG: P Fraport: Abt. 16, 17, 18,
19, 7)
MA 15 (KW, MG)
MA 16 (FFH-Gebiet Kelsterbacher Wald und Mark-
und Gundwald)

Mückenfledermaus Pipistrellus pygmaeus

MA 1 (KW: Abt. 8, 30; MG: P Fraport: Abt. 16, 17, 18,
19, 7)
MA 3 (KW: Abt. 8, 30; MG: Abt. 2147, 2152, 2157)
MA 8 (FFH-Gebiet „Kelsterbacher Wald“ und „Mark-
und Gundwald zwischen Rüsselsheim und Walldorf“)
MA 11 (KW: Abt. 8, 30; MG: P Fraport: Abt. 16, 17, 18,
19, 7)
MA 15 (KW, MG)
MA 16 (FFH-Gebiet Kelsterbacher Wald und Mark-
und Gundwald)

Rauhautfledermaus Pipistrellus nathusii

MA 3 (KW: Abt. 8, 30; MG: Abt. 2147, 2152, 2157)
MA 8 (FFH-Gebiet „Kelsterbacher Wald“ und „Mark-
und Gundwald zwischen Rüsselsheim und Walldorf“)
MA 11 (KW: Abt. 8, 30; MG: P Fraport: Abt. 16, 17, 18,
19, 7)
MA 15 (KW, MG)
MA 16 (FFH-Gebiet Kelsterbacher Wald und Mark-
und Gundwald)

Zwergfledermaus Pipistrellus pipistrellus MA 3 (KW: Abt. 8, 30; MG: Abt. 2147, 2152, 2157)

Amphibien

Kammmolch Triturus cristatus --

Kleiner Wasserfrosch Rana lessonae

S 6 (Baufelder und Amphibiengewässer im Bereich der
Freileitungstrasse nördlich der BAB 3, Baufeld der
geplanten Landebahn (Nord- und Südseite), Südseite
der Okrifteler Straße bzw. des Baufeldes im Mark- und
Gundwald, Gewässer C/9000 im Mark- und Gundwald)
MA 6 (Maßnahmenfläche M 18 oder M 33, geeignete
Gewässer in den Maßnahmenflächen, Freileitungs-
trasse nördl. BAB 3)

Kreuzkröte Bufo calamita

S 6 (Baufelder und Amphibiengewässer im Bereich der
Freileitungstrasse nördlich der BAB 3, Baufeld der
geplanten Landebahn (Nord- und Südseite), Südseite
der Okrifteler Straße bzw. des Baufeldes im Mark- und

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1828 -

C Entscheidungsgründe
III Materielles Recht

Deutscher Artname Wissenschaftlicher Artna-
me

ggf. vorgesehene Maßnahmen i.S. von § 42 Abs. 5
Satz 3 BNatSchG n. F. 1)

Gundwald, Gewässer C/9000 im Mark- und Gundwald)
MA 6 (Maßnahmenfläche M6, M 18 oder M 33, geeig-
nete Gewässer in den Maßnahmenflächen, Freilei-
tungstrasse nördl. BAB 3)

Laubfrosch Hyla arborea --

Springfrosch Rana dalmatina

S 6 (Baufelder und Amphibiengewässer im Bereich der
Freileitungstrasse nördlich der BAB 3, Baufeld der
geplanten Landebahn (Nord- und Südseite), Südseite
der Okrifteler Straße bzw. des Baufeldes im Mark- und
Gundwald, Gewässer C/9000 im Mark- und Gundwald)
MA 6 (Maßnahmenfläche M 18 oder M 33, geeignete
Gewässer in den Maßnahmenflächen, Freileitungs-
trasse nördl. BAB 3)

Reptilien

Schlingnatter Coronella austriaca MA 7.3 (KW: Maßnahmenflächen M6, M11.2, M19.1,
M19.2)

Zauneidechse Lacerta agilis
MA 7.1 (Geeignete Habitate, z.B. südexponierte Säu-
me, Freileitungstrasse, KW: Maßnahmenflächen M6,
M11.2, M19.1, M19.2)

Vögel

Aaskrähe Corvus corone MA 4 (KW: Abt. 28, 8, 30, P Fraport; MG: P Fraport)

Amsel Turdus merula

MA 5 (KW: Abt. 8, 30, 32, P Fraport; MG: Abt. 2147,
2152, 2157, P Fraport)
MA 8 (FFH-Gebiet „Kelsterbacher Wald“ und „Mark-
und Gundwald zwischen Rüsselsheim und Walldorf“)

Bachstelze Motacilla alba siehe Maßnahmen Amsel

Baumfalke Falco subbuteo siehe Maßnahmen Aaskrähe

Baumpieper Anthus trivialis siehe Maßnahmen Amsel

Bergfink Fringilla montifrinfilla

MA 5 (KW: Abt. 30, 32; MG: Abt. 2147, 2152, 2157, P
Fraport)
MA 8 (FFH-Gebiet „Kelsterbacher Wald“ und „Mark-
und Gundwald zwischen Rüsselsheim und Walldorf“)

Birkenzeisig Acanthis flammea siehe Maßnahmen Bergfink

Blaumeise Parus caeruleus siehe Maßnahmen Amsel

Bluthänfling Acanthis cannabina --

Brachpieper Anthus campestris --

Buchfink Fringilla coelebs siehe Maßnahmen Bergfink

Buntspecht Dendrocopos major siehe Maßnahmen Amsel

Dorngrasmücke Sylvia communis --

Eichelhäher Garrulus glandarius siehe Maßnahmen Amsel

Elster Pica pica siehe Maßnahmen Amsel

Erlenzeisig Carduelis spinus siehe Maßnahmen Bergfink

Fasan Phasianus colchicus --

Feldlerche Arlauda arvensis --

Feldschwirl Locustella naevia --

Feldsperling Passer montanus --

Fichtenkreuzschnabel Loxia curvirostra siehe Maßnahmen Bergfink

Flussregenpfeifer charadrius dubius --

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1829 -

C Entscheidungsgründe
III Materielles Recht

Deutscher Artname Wissenschaftlicher Artna-
me

ggf. vorgesehene Maßnahmen i.S. von § 42 Abs. 5
Satz 3 BNatSchG n. F. 1)

Fitis Phylloscopus trochilus siehe Maßnahmen Amsel

Gartenbaumläufer Certhia brachydactyla siehe Maßnahmen Amsel

Gartengrasmücke Sylvia borin siehe Maßnahmen Amsel

Gartenrotschwanz Phoenicurus phoenicurus

MA 5 (KW: Abt. 8, 26, 30, P Fraport; MG: Abt. 2147,
2152, 2157)
MA 8 (FFH-Gebiet „Kelsterbacher Wald“ und „Mark-
und Gundwald zwischen Rüsselsheim und Walldorf“)

Gelbspötter Hippolais icterina siehe Maßnahmen Amsel

Gimpel Pyrrhula pyrrhula siehe Maßnahmen Bergfink

Girlitz Serinus serinus siehe Maßnahmen Amsel

Goldammer Emberiza citrinella --

Grauschnäpper Muscicapa striata siehe Maßnahmen Amsel

Grauspecht Picus canus siehe Maßnahmen Bergfink

Grünling Carduelis chloris siehe Maßnahmen Amsel

Grünspecht Picus viridis siehe Maßnahmen Bergfink

Habicht Accipiter gentilis MA 4 (KW: Abt. 8, 30, P Fraport; MG: P Fraport)

Haubenmeise Parus cristatus siehe Maßnahmen Bergfink

Hausrotschwanz Phoenicurus ochruros --

Haussperling Passer domesticus --

Haustaube Columba livia --

Heckenbraunelle Prunella modularis siehe Maßnahmen Amsel

Heidelerche Lullula arborea
M 4, 7, 8, 9, 10, 13, 16 in den Hindernisfreiheitsflächen
und den Randbereichen zur Landebahn NW

Hohltaube Columba oenas siehe Maßnahmen Bergfink

Kernbeißer
Coccothraustes coc-
cothraustes

siehe Maßnahmen Amsel

Klappergrasmücke Sylvia curruca siehe Maßnahmen Amsel

Kleiber Sitta europaea siehe Maßnahmen Amsel

Kohlmeise Parus major siehe Maßnahmen Amsel

Kuckuck Cuculus canorus siehe Maßnahmen Amsel

Mäusebussard Buteo buteo siehe Maßnahmen Habicht

Misteldrossel Turdus viscivorus siehe Maßnahmen Amsel

Mittelspecht Dendrocopos medius siehe Maßnahmen Amsel

Mönchsgrasmücke Sylvia atricapilla siehe Maßnahmen Amsel

Nachtigall Luscinia megarhynchos siehe Maßnahmen Amsel

Neuntöter Lanius collurio
M 4, 7, 8, 9, 10, 13, 16 in den Hindernisfreiheitsflächen
und den Randbereichen zur Landebahn NW

Orpheusspötter Hippolais polyglotta --

Pirol Oriolus oriolus siehe Maßnahmen Amsel

Ringdrossel Turdus torquatus siehe Maßnahmen Bergfink

Ringeltaube Columba palumbus siehe Maßnahmen Amsel

Rohrammer Emberiza schoeniclus --

Rotdrossel Turdus iliacus siehe Maßnahmen Amsel

Rotkehlchen Erithacus rubecula siehe Maßnahmen Amsel

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1830 -

C Entscheidungsgründe
III Materielles Recht

Deutscher Artname Wissenschaftlicher Artna-
me

ggf. vorgesehene Maßnahmen i.S. von § 42 Abs. 5
Satz 3 BNatSchG n. F. 1)

Schwanzmeise Aegithalos caudatus siehe Maßnahmen Amsel

Schwarzkehlchen Saxicola torquata --

Schwarzmilan Milvus migrans siehe Maßnahmen Habicht

Schwarzspecht Dryocopus martius siehe Maßnahmen Bergfink

Singdrossel Turdus philomelos siehe Maßnahmen Amsel

Sommergoldhähnchen Regulus ignicapillus siehe Maßnahmen Bergfink

Star Sturnus vulgaris siehe Maßnahmen Amsel

Steinkauz Athene noctua --

Steinschmätzer Oenanthe oenanthe --

Stieglitz Carduelis carduelis siehe Maßnahmen Amsel

Sumpfmeise Parus palustris siehe Maßnahmen Amsel

Sumpfrohrsänger Acrocephalus palustris --

Tannenmeise Parus ater siehe Maßnahmen Amsel

Trauerschnäpper Ficedula hypoleuca siehe Maßnahmen Amsel

Türkentaube Streptopelia decaocto siehe Maßnahmen Amsel

Turteltaube Streptopelia turtur siehe Maßnahmen Amsel

Wacholderdrossel Turdus pilaris siehe Maßnahmen Amsel

Waldbaumläufer Certhia familiaris siehe Maßnahmen Bergfink

Waldkauz Strix aluco

MA 5 (KW: Abt. 8, 30; MG: Abt. P Fraport)
MA 8 (FFH-Gebiet „Kelsterbacher Wald“ und „Mark-
und Gundwald zwischen Rüsselsheim und Walldorf“)

Waldlaubsänger Phylloscopus sibilatrix siehe Maßnahmen Amsel

Waldohreule Asio otus siehe Maßnahmen Aaskrähe

Waldschnepfe Scolopax rusticola siehe Maßnahmen Amsel

Weidenmeise Parus montanus siehe Maßnahmen Amsel

Wendehals Jynx torquilla siehe Maßnahmen Gartenrotschwanz

Wespenbussard Pernis apivorus siehe Maßnahmen Habicht

Wintergoldhähnchen Regulus regulus siehe Maßnahmen Bergfink

Zaunkönig Troglodytes troglodytes siehe Maßnahmen Amsel

Zilpzalp Phylloscopus collybita siehe Maßnahmen Bergfink

1) Als Maßnahmen i.S. von § 42 Abs. 5 BNatSchG n.F. wurden die vorgreiflich durchzuführenden konfliktmindernden und
funktionserhaltenden Maßnahmen im unmittelbaren Eingriffsbereich zugeordnet.

Für diese Arten kann davon ausgehen, dass die ökologische Funktion der von dem Vorha-

ben betroffenen Fortpflanzungs- oder Ruhestätten im räumlichen Zusammenhang der betrof-

fenen Fortpflanzungs- und Ruhestätten weiterhin erfüllt werden kann.

Auf der Grundlage des beschriebenen worst-case-Ansatzes wird aber die Verwirklichung des

Verbotstatbestandes von § 42 Abs. 1 Nr. BNatSchG n.F. angenommen, so dass die Zulas-

sung einer Ausnahme nach § 43 Abs. 8 S. 1 Nr. 5 BNatSchG n.F. erforderlich wird. Im Übri-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1831 -

C Entscheidungsgründe
III Materielles Recht

gen ist für die nachfolgend genannten Arten eine Ausnahme nach § 43 Abs. 8 Satz 1 Nr. 5

BNatSchG n. F. zuzulassen.

Deutscher Artname Wissenschaftlicher Artname

Fledermäuse

Braunes Langohr Plecotus auritus

Kleiner Abendsegler Nyctalus leisleri

Wasserfledermaus Myotis daubentonii

Säugetiere

Haselmaus Muscardinus avellanarius

Feldhamster Cricetus cricetus

§ 43 Abs. 8 Satz 1 Nr. 5 i. V. m. Satz 2 BNatSchG übernimmt insoweit die Funktion von § 62

Abs. 1 Satz 1 Nr. 2 BNatSchG a. F. Die Voraussetzung für die Zulassung einer Ausnahme

entspricht den Voraussetzungen für die Zulassung einer Befreiung nach dem bisherigen

Recht. Dass diese Voraussetzungen vorliegen, insbesondere die Vorgaben des Gemein-

schaftsrechts beachtet sind, ist unter C III 8.3.5 und C III 8.4 dargetan.

Die Bewertung der Störung von Vogelarten wird analog zu der Bewertung des Art. 5 d VS-RL

in GI Teil VI der PFU vorgenommen. Würden die Lokalpopulation der Vogelarten gegenüber

der Abgrenzung in GI Teil VI der PFU enger gefasst, daher auf den engeren Vorhabens-,

Eingriffsbereich im Kelsterbacher Wald, Mark- und Gundwald beschränkt und eine erhebli-

che Störung der lokalen Populationen der Vogelarten würde nach § 42 Abs. 1 Nr. 2 in Ver-

bindung mit Nr.3 BNatSchG n. F. durch die Rodungsmaßnahmen, betriebsbedingte Beunru-

higung und Habitatverluste ausgelöst, wäre eine Ausnahme nach § 43 Abs. 8 Satz 1 Nr. 5 i.

V. m. Satz 2 BNatSchG n. F. möglich.

8.3.2 Befreiung nach § 62 Abs. 1 S. 1 Nr. 2 BNatSch G a. F.

Für die im Tenor genannten nach Anhang IV der FFH-RL geschützten Arten und die im Te-

nor genannten europäische Vogelarten konnte bis zum 17.12.2007 eine Befreiung von den

Verboten des § 42 Abs. 1 Nrn. 1 und 3 BNatSchG a. F. nach § 62 Abs. 1 S. 1 Nr. 2

BNatSchG a. F erteilt werden.

Eine Befreiung für die ausschließlich nach nationalem Recht besonders und streng ge-

schützten Arten ist nicht erforderlich (§ 43 Abs. 4 S. 1 BNatSchG a. F.). Die Vorhabenswir-

kungen, die eine Betroffenheit der artenschutzrechtlichen Verbote des § 42 BNatSchG a. F.

hervorrufen können, sind „Handlungen bei der Ausführung eines nach § 19 BNatSchG zuge-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1832 -

C Entscheidungsgründe
III Materielles Recht

lassenen Eingriffs“. Im nationalrechtlichen Kontext sind solche Beeinträchtigungen, die Ge-

genstand der Eingriffsgenehmigung sind, als nicht „absichtlich“ im Sinne der Regelung des

§ 43 Abs. 4 S. 1 BNatSchG a. F. anzusehen, da sie sich insoweit als „unausweichliche Kon-

sequenz rechtmäßigen Handelns ergeben“ (vgl. BVerwG, Urt. v. 11.01.2001 – 4 C 6/00;

BVerwG, Beschluss v. 12.04.2005 – 9 VR 41.04; anders für die nach FFH-RL und VRL ge-

schützten Arten: vgl. BVerwG, Urt. v. 16.03.2006 – 4 A 1075.04; BVerwG, Urt. v. 21.06.206 –

9 A 28.05). Insoweit ist der Rückgriff auf die Legalausnahme des § 43 Abs. 4 Satz 1

BNatSchG a. F. und hier auf die bisherige Interpretation des Absichtsbegriffs nicht durch

gemeinschaftsrechtliche Vorgaben verwehrt (VGH BW, Urt. v. 25.04.2007 – 5 S 2243/05).

Eine Betrachtung und Bewertung der Vorhabenswirkungen auf die ausschließlich nach nati-

onalem Recht besonders und streng geschützten Arten erfolgt im Rahmen der Verträglich-

keitsstudie für streng und besonders geschützte Arten (Gutachten G1 Teil VI). Im Rahmen

der Eingriffsregelung (C III 8.4) und im Landschaftspflegerischen Begleitplan (Gutachten G1

Teil IV) ist dargelegt, dass auch für diese Arten das integrierte Kompensations- und Kohä-

renzkonzept geeignet ist, die beeinträchtigten Lebensraumfunktionen wieder herzustellen.

Es werden keine für wild lebende Tiere der streng geschützten Arten unersetzbaren Biotope

im Sinne des § 14 Abs. 3 S. 3 HENatG zerstört (vgl. die einzelnen Artenblätter in G1 Teil VI

Kapitel 5). Ein Biotop ist unersetzbar, wenn es für eine Art unentbehrlich ist und gleichartige

bzw. die Funktion des zerstörten Biotops übernehmende Ausgleichsflächen nicht vorhanden

sind oder nicht rechtzeitig geschaffen werden können. Insoweit ist nicht auf die Beeinträchti-

gung einzelner Exemplare abzustellen, sondern auf eine Gefährdung der Population im Ein-

wirkungsbereich des Vorhabens. Dieser ist im Hinblick auf bestehende Vernetzungen nicht

auf den unmittelbaren Vorhabensbereich beschränkt (vgl. OVG NRW Urt. v. 13.7.2006 Az.:

20 D 80/05.AK). Es sind ausreichende Ausgleichsflächen vorhanden, die die Funktion der

vorhabensbedingt zerstörten Biotope ersetzen können. Dafür, dass der Erhaltungszustand

der betroffenen Arten beeinträchtigt werden kann, gibt es vorliegend keine Anhaltspunkte.

8.3.3 Datengrundlage

Die Datengrundlagen, die den Planfeststellungsunterlagen und dem Planfeststellungsbe-

schluss zugrunde liegen, sind entgegen den vorgebrachten Einwendungen, die eine voll-

ständige Kartierung aller besonders und streng geschützten Arten inklusive der Verteilung

und Häufigkeit ihrer Brut-, Nist-, Wohn- und Zufluchtsstätten im Einzelnen fordern, für eine

artenschutzrechtliche Beurteilung des Vorhabens geeignet. Die Planfeststellungsbehörde hat

zur Überprüfung der Validität der von der Vorhabensträgerin ihrer Bewertung zugrunde ge-

legten Daten ein Qualitätssicherungsgutachten eingeholt (Spang/Fischer/Natzschka: Ausbau

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1833 -

C Entscheidungsgründe
III Materielles Recht

Flughafen Frankfurt Main, Gutachten zur Qualitätssicherung der Verträglichkeitsstudie für

streng und besonders geschützte Arten, PFU G 1 Teil VI, Spang 2007). Der Gutachter bestä-

tigt die ausreichende Validität der verwendeten Daten (Spang 2007 S. 5). Diese Ansicht wird

auch von der obersten Naturschutzbehörde geteilt (Stellungnahme der obersten Natur-

schutzbehörde vom 16.11.2007, S. 135).

Grundlage der Verträglichkeitsstudie für streng und besonders geschützte Arten (Gutachten

G1 Teil VI) sind die Untersuchungen des Forschungsinstituts Senckenberg aus den Jahren

2002 und 2005 sowie die im Rahmen der Grunddatenerfassung erhobenen Daten. Diese

Daten sind anhand der folgenden Unterlagen verifiziert und aktualisiert worden:

- INSTITUT FÜR TIERÖKOLOGIE UND NATURBILDUNG und SIMON & WIDDIG GBR (2006):

Spezialuntersuchungen zum Status der Bechsteinfledermaus (Myotis bechsteinii) in

den FFH-Gebieten "Kelsterbacher Wald" und "Mark- und Gundwald", i. A. HMWVL.

- PLANUNGSBÜRO STERNA (2006): Grunddatenerhebung für das EU-Vogelschutzgebiet

"Untermainschleusen" (5916-402).

- Vogelschlaggutachen (PFU G 7) (2006).

- INSTITUT FÜR TIERÖKOLOGIE UND NATURBILDUNG (2006): Fledermauskundliche Unter-

suchungen im Bereich von Gateway Gardens - Abschlussbericht.

- SIMON & WIDDIG GBR (2006): A 380-Werft. Fledermaus-Monitoring unter besonderer

Berücksichtigung der Bechsteinfledermaus, Endbericht Oktober 2006. Gutachten i. A.

der Fraport-AG.

- FORSCHUNGSINSTITUT SENCKENBERG (2005a): Erfassung von Flora, Fauna und Vege-

tation auf dem Flughafen Frankfurt am Main [Untersuchungsumfang: gefährdete, ge-

schützte und bemerkenswerte Pflanzenarten, Vegetation, Biotoptypen, Fledermäuse,

Vögel, Reptilien, Tag- und Nachtfalter, Laufkäfer, Heuschrecken, Spinnen und We-

berknechte].

- FORSCHUNGSINSTITUT SENCKENBERG (2005b): Faunistische Untersuchungen "Gate-

way Gardens".

- PLANUNGSBÜRO STERNA (2005): Grunddatenerhebung für das EU-Vogelschutzgebiet

"Mönchbruch und Wälder bei Mörfelden-Walldorf und Groß-Gerau" (6017- 401).

- PETRI, B. (2005): Ornithologisches Fachgutachten Vogelflug und Vogelschlagrisiko -

Bericht für den Beobachtungszeitraum 15.12.02 bis 08.02.05.

- INSTITUT FÜR TIERÖKOLOGIE UND NATURBILDUNG (2005a): Fledermauskundliche Erfas-

sung im FFH-Gebiet 5917-303 "Kelsterbacher Wald" unter besonderer Berück-

sichtigung der Populationsgröße und Raumnutzung der Bechsteinfledermaus (Myotis

bechsteinii), i. A. RP Darmstadt.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1834 -

C Entscheidungsgründe
III Materielles Recht

- INSTITUT FÜR TIERÖKOLOGIE UND NATURBILDUNG (2005b): Fledermauskundliche Erfas-

sung im FFH-Gebiet 5917-305 "Schwanheimer Wald" unter besonderer Berücksichti-

gung der Populationsgröße und Raumnutzung der Bechsteinfledermaus (Myotis

bechsteinii).

- INSTITUT FÜR TIERÖKOLOGIE UND NATURBILDUNG (2005c): Fledermäuse im Kelster-

bacher Wald. Eine Untersuchung zur Erfassung von FFH-relevanten Tierarten, i. A.

Stadt Kelsterbach.

- HESSEN-FORST (2005, 2004, HDLGN 2003): Artgutachten Sofortprogramm [Landes-

weite Art-Gutachten].

- LEIB, M., EBERT, R., GOEBEL, W., SIMON, O., MANZKE, W., MALTEN, A., KORTE, E.,

SCHAFFRATH, U., GROH, K. & WEITMANN, G. (2003 / 2004): Grunddaten-Erhebung für

Monitoring und Management im FFH-Gebiet 6017-304 "Mönchbruch von Mörfelden

und Rüsselsheim und Gundwiesen von Mörfelden-Walldorf", i. A. RP Darmstadt.

- PLANWERK (2004): Grunddatenerhebung für Monitoring und Management - FFH-

Gebiet Nr. 5917-305 "Schwanheimer Wald".

- ECOPLAN - BÜRO FÜR ÖKOLOGISCHE FACHPLANUNGEN (2004a): Grunddatenerfassung

für das FFH-Gebiet Nr. 5917-303 "Kelsterbacher Wald" (Kreis Groß-Gerau, Stadt

Frankfurt).

- ECOPLAN - BÜRO FÜR ÖKOLOGISCHE FACHPLANUNGEN (2004b): Grunddatenerfassung

für das FFH-Gebiet Nr. 6016-305 "Grünland im Bereich der Herrenwiese nordwestlich

Astheim" (Kreis Groß-Gerau) Groß- Zimmern.

- HILGENDORF, B., FEHLOW, M. & EPPLER, G. (2004) Grunddatenerfassung für das FFH-

Gebiet 5917-304 "Mark- und Grundwald zwischen Rüsselsheim und Walldorf".

- LINDERHAUS & MALTEN (2004): Nachuntersuchung 2004 zur Verbreitung des Hirsch-

käfers in der naturräumlichen Haupteinheit D 53.

- INSTITUT FÜR TIERÖKOLOGIE UND NATURBILDUNG (2004): Fledermauskundliche Erfas-

sung im FFH-Gebiet 5917-304 "Mark- und Gundwald zwischen Rüsselsheim und

Walldorf" unter besonderer Berücksichtigung der Populationsgröße und Raumnut-

zung der Bechsteinfledermaus (Myotis bechsteinii), i. A. RP Darmstadt.

- ARGE BAADER - BOSCH (2003): Untersuchungen zu den täglichen Aktivitätsmustern

von Möwen, Krähen und Wasservögeln entlang des Mains im Bereich der Edders-

heimer Schleuse.

- ECOPLAN - BÜRO FÜR ÖKOLOGISCHE FACHPLANUNGEN (2002): Grunddatenerfassung

für das FFH-Gebiet Nr. 5917-302 "Heidelandschaft westlich Mörfelden-Walldorf mit

angrenzenden Flächen" (Kreis Groß-Gerau).

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1835 -

C Entscheidungsgründe
III Materielles Recht

- FORSCHUNGSINSTITUT SENCKENBERG (2002): Erfassung von Flora, Fauna und Biotop-

typen im Umfeld des Flughafens Frankfurt am Main.

- RP DARMSTADT (Stand Juni 2002): Rahmenpflegeplan "Mönchbruch von Mörfelden

und Rüsselsheim".

- SIMON & WIDDIG GBR (2006b): Konzept für Kohärenzmaßnahmen zur Bechsteinfle-

dermaus im Bereich des Frankfurter Flughafens, i. A. ARGE Baader - Bosch.

- ECOPLAN - BÜRO FÜR ÖKOLOGISCHE FACHPLANUNGEN (2004c): Grunddatenerfassung

für das FFH-Gebiet Nr. 5917-305 "Schwanheimer Wald".

- BUND LANDESVERBAND HESSEN E.V. (2003): Vorkommen des Mittelspechts Dendro-

copus medius sowie anderer Spechtvorkommen im Waldgebiet südlich des Flugha-

fens Frankfurt / Main zur Brutzeit 2003 (Bearbeitung: Büro für faunistische Fachfra-

gen, Linden).

- ARGE BAADER - BOSCH (2006): Kartierungen zum A 380-Monitoring und Kohärenz.

[Teil Vögel, der Endbericht datiert April 2007].

Die nachfolgende Tabelle stellt die wesentlichen Untersuchungen getrennt nach Artengrup-

pen und den Gebietsteilen Kelsterbacher Wald / sonstiges Untersuchungsgebiet zusammen-

fassend dar:

Untersuchung Artengrup-
pe

Vorhabensbereich im
Kelsterbacher Wald

Sonstiges Untersuchungs-
gebiet

Vögel Senckenberg (2002)

Grunddatenerhebung VSG
(2006) (Wasservögel am
Mönchwaldsee)

Senckenberg (2002)

BUND (2003) (Spechtvögel)

Grunddatenerhebungen VSG
(2005, 2006)

Senckenberg (2005) (Flugha-
fenbereich)

ARGE Baader-Bosch (2006)
(A380-Monitoring)

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1836 -

C Entscheidungsgründe
III Materielles Recht

Fleder-
mäuse

Senckenberg (2002)

Grunddatenerhebung FFH
(2004)

Dietz & Simon (2005)

Simon & Widdig (2006)

Senckenberg (2002)

Dietz & Simon (2004, 2005)

Senckenberg (2005) (Gateway
Gardens)

Simon & Widdig (2006) (Kohä-
renzmaßnahmen)

Simon & Widdig (2006)

Simon & Widdig (2006) (A380-
Monitoring)

Libellen Senckenberg (2002) Datenquellen im Plan nicht
differenziert.

Senckenberg (2002)

Grunddatenerhebungen FFH
(2002 - 2004)

Laufkäfer Senckenberg (2002) Senckenberg (2002)

Senckenberg (2005) (Flugha-
fenbereich)

Reptilien Bezeichnete Fundpunkte:

Zauneidechse (1998 - 2003)
Blindschleiche (1998 - 2004)
Schlingnatter (1998 - 2003)

Datenquellen im Plan nicht diffe-
renziert (Zufallsfunde).

Bezeichnete Fundpunkte:

Zauneidechse (2004)
Blindschleiche (1998 - 2004)
Schlingnatter (1998 -2003)
Ringelnatter (1998 - 2003)
Waldeidechse (1998 - 2003)

Datenquellen im Plan nicht
differenziert. Zauneidechse:
Senckenberg (2005) (Flugha-
fenbereich)

Amphibien
(an Ge-
wässern)

Senckenberg (2002) Datenquellen im Plan nicht
differenziert.

Senckenberg (2002)

Grunddatenerhebungen FFH
(2002 -2004)

Heuschre-
cken

Senckenberg (2002) Senckenberg (2002)

Senckenberg (2005) (Flugha-
fenbereich)

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1837 -

C Entscheidungsgründe
III Materielles Recht

Tag-,
Nachtfalter

Senckenberg (2002) Senckenberg (2002)

Senckenberg (2005) (Flugha-
fenbereich)

Holzkäfer Senckenberg (2002)

Grunddatenerhebung FFH
(2004) (Hirschkäfer: keine ei-
genständige Untersuchung, Da-
ten von 2002)

Senckenberg (2002)

Grunddatenerhebung FFH
(2002 -2004) (Hirschkäfer,
Eichenheldbock)

Senckenberg (2003) (südlich
Flughafen)

Senckenberg (2003) (Nachkar-
tierung Hirschkäfer südlich
Flughafen)

Senckenberg (2005) (Gateway
Gardens, Hirschkäfer)

Pflanzen
(streng /
besonders
geschützte
Arten)

Senckenberg 2002 Senckenberg (2002)

Senckenberg (2005) (Flugha-
fenbereich)

Grunddatenerhebungen FFH
(2002, 2004)

(vgl. dazu Spang 2007 S. 13).

Für die Artengruppen der Haut- und Netzflügler, Fische/Rundmäuler, Käfer (außer Lauf- und

Holzkäfer), Weichtiere, Farn- und Blütenpflanzen (andere als seltene und gefährdete Arten)

und Pilze haben keine Bestandsaufnahmen stattgefunden. Trotz der Anwendbarkeit des § 43

Abs. 4 S. 1 BNatSchG a. F. hat die Vorhabensträgerin eine Potenzialabschätzung für die

betroffenen Arten durchgeführt. Diese Potenzialabschätzung wurde von der Planfeststel-

lungsbehörde geprüft. Ihre Methodik und die auf dieser Grundlage ermittelten Ergebnisse

sind fachlich vertretbar und nicht zu beanstanden (vgl. dazu Spang 2007 S. 31/32).

Eine Kartierung dieser Artengruppen war nicht erforderlich. Das Vorkommen dieser Arten-

gruppen ist anhand vorgefundenen Vegetationsstrukturen und einer intensiven Literaturre-

cherche ausreichend ermittelt worden. (vgl. auch BVerwG Beschluss vom 21.02.1997 – 4 B

177/96). Die Vorgehensweise der Vorhabensträgerin führt tendenziell zu einer Überschät-

zung der betroffenen Arten. Das Vorkommen dieser Tierarten sowie ihrer Lebensstätten

wurde in Zweifelsfällen zumindest als potentiell vorkommend unterstellt.. Auf diese Weise

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1838 -

C Entscheidungsgründe
III Materielles Recht

wird nicht nur dem Exemplarschutz, sondern auch dem Lebensstättenschutz hinreichend

Rechnung getragen .

Die von der Planfeststellungsbehörde festgesetzten Vermeidungs- und Minimierungsmaß-

nahmen sichern eine Ermittlung der aktuellen Lebensstätten bzw. Vorkommen vor Durchfüh-

rung der Maßnahmen. Durch diese Anforderung wird gewährleistet, dass unmittelbar von

dem Eingriff betroffene aktuell genutzte Lebensstätten berücksichtigt werden können (vgl.

MA 2 und MA 12 Ermittlung der Quartierzentren per Telemetrie). So ist sichergestellt, dass

die aktuellen Daten erhoben werden. Diese Vorgehensweise ist insofern sogar einer der

Planung vorangegangenen Kartierung überlegen. Mit den festgesetzten Maßnahmen (MA 2

und MA 12) wird auch (zumindest teilweise) den Bedenken des BUND in seiner Stellung-

nahme vom 07.05.2007 Rechnung getragen (vgl. dort S. 258, 4. Absatz). Eine vollständige

Kartierung aller besonders und streng geschützten Arten inklusive der Verteilung und Häu-

figkeit ihrer Brut-, Nist-, Wohn- und Zufluchtsstätten im Einzelnen, wie von Einwenderseite

(vgl. Stellungnahme des BUND vom 07.05.2007, S. 256) gefordert, ist insbesondere für nati-

onal geschützte Arten vor dem Hintergrund des § 43 Abs. 4 S. 1 BNatSchG a. F. nicht gebo-

ten (vgl. auch HessVGH Urt. v. 30.11.2004 – 2 A 1666/02).

Diese Artengruppen sind gleichwohl Gegenstand der Verträglichkeitsstudie für streng und

besonders geschützte Arten. Ihr Vorkommen ist im Wege einer Potenzialabschätzung ermit-

telt worden. Über deutschlandweite, hessenweite und naturraumbezogene Artenlisten (ins-

besondere die Standardartenliste der Roten Liste Hessen) sind Aussagen zum Vorkommen

dieser Arten ermittelt worden. Zudem sind die ökologischen Ansprüche der Arten mit den im

Untersuchungsraum gegebenen Habitatstrukturen abgeglichen worden, um ein potentielles

Vorkommen der Arten im Untersuchungsraum zu ermitteln.

Für die Netzflügler, Käfer, Fische/Rundmäuler und Weichtiere sind zusätzlich Literatur- und

Internetrecherchen sowie Befragungen von Spezialisten zur Ermittlung des potentiellen Vor-

kommens herangezogen worden. Für die Gruppe der Hautflügler wurde unter Mitwirkung

ortskundiger Spezialisten eine Potenzialliste geschützter Hautflügler im Bereich des Flugha-

fens Frankfurt erstellt.

Die Datengrundlagen sind auch für die vom BUND in seiner Stellungnahme vom 07.05.2007

(S. 255 f.) besonders hervorgehobenen Artengruppen der Käfer (Coleoptera), der Laufkäfer

(Carabidae) und der Torfmoose (Sphagnaceae) ausreichend. Von den nach Anhang IV ge-

schützten Käfern (Coleoptera) kommen in Hessen der Heldbock (cerambyx cerdo) und der

Eremit (osmoderma eremita) vor. Zu beiden Arten liegen auch unter Berücksichtigung der

Untersuchungen des Landes Hessen ausreichende Erkenntnisse über ihr Vorkommen vor.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1839 -

C Entscheidungsgründe
III Materielles Recht

Die Laufkäfer (Carabidae) sind von Senckenberg umfassend untersucht worden. Torfmoose

(Sphagnaceae) sind nicht vom Schutzumfang des Anhangs IV der FFH-Richtlinie umfasst.

Zum einen liegen für viele Arten Untersuchungen aus den letzten zwei Jahren vor (insbe-

sondere für Fledermäuse, Vögel und Hirschkäfer). Zum anderen sind die Untersuchungser-

gebnisse aus den länger zurückliegenden Untersuchungen auf ihre Aktualität und Validität

überprüft worden (vgl. Spang 2007 S. 7). Diese Prüfung hat ergeben, dass sich aufgrund des

Alters der Untersuchungen keine Zweifel an ihrer Aussagekraft ergeben. Die zugrunde ge-

legten Datengrundlagen sind daher für eine naturschutzfachliche Bewertung des Vorhabens

geeignet und ausreichend. Der Sachverhalt ist ausreichend ermittelt (Stellungnahme der

obersten Naturschutzbehörde vom 16.11.2007, S. 135 ff, Spang 2007 a.a.O).

8.3.4 Besonderheiten bei der Prüfung der Schutznorm und des Erhaltungszu-

standes

8.3.4.1 Umgang mit Tierkollisionen

Die Verbotstatbestände des § 42 Abs. 1 Nr. 1 BNatSchG a. F. werden durch Tierkollisionen

nicht verwirklicht.

§ 42 Abs. 1 Nr. 1 BNatSchG a. F. und Art. 12 Abs. 1 lit. a FFH-RL sowie Art. 5 lit. a VRL ver-

bieten das zielgerichtete, methodische Töten (Gellermann in Landmann/Rohmer § 42 Rn. 5,

Schmidt-Räntsch in Gassner § 42 Rn. 4). Die artenschutzrechtlichen Verbotstatbestände

sind exemplarbezogen zu verstehen (Schlussanträge der Generalanwältin Kokott vom

15.12.2005 – Rs. C-221/04, Tz. 53; vgl. auch EuGH, Urt. v. 18.05.2006 – Rs. C-221/04 – Tz.

71; BVerwG, Urt. v. 21.06.2006 – 9 A 28.05 – NuR 2006, 779, Tz. 35 f.). Entsprechend ist

ein Verhalten nur dann verbotswidrig, wenn es auf die Tötung eines bestimmten Exemplars

gerichtet ist. Das planfestgestellte Vorhaben ist nicht auf die absichtliche Tötung von Exemp-

laren besonders geschützter Tierarten gerichtet. Darüber hinaus werden durch Vermei-

dungsmaßnahmen Tierkollisionen soweit wie möglich verhindert. Beim Betrieb des planfest-

gestellten Vorhabens eintretende Tierkollisionen gehören zum sozialadäquaten Lebensrisiko

der Tiere (vgl. VGH BW, Urt. v. 25.04.2007 – 5 S 2243/05, juris-Tz. 120).

Eine bloße Risikoerhöhung wird von dem Tatbestand des § 42 Abs. 1 Nr. 1 BNatSchG a. F.

nicht erfasst. Es werden aufgrund des Vorhabens keine Exemplare gezielt verletzt oder getö-

tet. Durch den Planfeststellungsbeschluss wird vorrangig der Bau des Vorhabens zugelas-

sen. Auch die Erlaubnis der Betriebsaufnahme und die Benutzung der Anlage führt als sol-

che noch nicht zu Tierkollisionen. Tierkollisionen sind vielmehr auf den einzelnen Flug bzw.

auf das einzelne Kraftfahrzeug zurückzuführen.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1840 -

C Entscheidungsgründe
III Materielles Recht

Soweit die oberste Naturschutzbehörde Tierkollisionen dem o. g. Verbotstatbestand zurech-

net, wird der Eintritt des Tatbestandes durch die planfestgestellten Vermeidungsmaßnahmen

verhindert (Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007, S. 138).

8.3.4.2 Vergrämung

Die Verwirklichung von Verbotstatbeständen durch Vergrämung von Vögeln ist nicht zu er-

warten. Nach den Empfehlungen des Vogelschlaggutachtens G 7 sollen Geräte für den sta-

tionären und mobilen Einsatz auf dem Flughafengelände lediglich zur Vorsorge für eventuell

auftretende Einzelfälle vorgehalten werden. Die Vergrämung im Landebahnbereich erfolgt

primär durch andere als pyroakustische Maßnahmen, die sich außerhalb des Flughafen-

zauns nicht auswirken. Ein Einflug von Vögeln vom Mönchwaldsee in den Bereich der Lan-

debahn Nordwest wird durch den geplanten Vorhang weitestgehend ausgeschlossen (s. da-

zu näher unter C. III. 8.2.9).

Vergrämungsmaßnahmen, die sich lediglich innerhalb des Flughafenzauns im Landebahnbe-

reich auswirken, führen ebenfalls nicht zur Verwirklichung des Störungsverbotes. § 42 Abs. 1

Nr. 3 BNatSchG a. F. erfasst Störungen der europäischen Vogelarten lediglich an ihren Nist-,

Brut-, Wohn- oder Zufluchtsstätten. Gemäß Schreiben der Vorhabensträgerin vom

01.10.2007 (vgl. S. 18 bis 20) wird jedoch innerhalb des Flughafenzaunes eine Langgras-

wirtschaft betrieben und es werden offene Wasserflächen vermieden. Im Landebahnbereich

werden daher auch für Offenlandarten keine solche Nist-, Brut-, Wohn- oder Zufluchtsstätten

vorhanden sein.

Auch die Verwirklichung des Verbotstatbestandes des Art. 5 Buchst. d) VRL ist nicht zu er-

warten. Zwar verbietet diese Vorschrift die Störung von Vögeln insbesondere während der

Brut- und Aufzuchtszeit. Dieses Verbot greift allerdings nur, wenn sich die Störung auf die

Zielsetzung der VRL erheblich auswirkt, d.h. wenn die Störung eine Verschlechterung des

Erhaltungszustandes der betroffenen Vogelarten verursacht. Da der Landebahnbereich

durch die beschriebenen Maßnahmen (Langgraswirtschaft, Vermeidung offener Wasserflä-

chen) für Offenlandarten unattraktiv sein und durch die Vogelarten kaum genutzt werden

wird, werden etwaige auf den Landebahnbereich begrenzte Vergrämungsmaßnahmen keine

erheblichen negativen Auswirkungen auf den Erhaltungszustand der betroffenen Arten und

damit auf die Ziele der VRL haben.

8.3.4.3 Beurteilung des Erhaltungszustandes einer A rt

Der Erhaltungszustand einer Art wird in Art. 1 Buchst. i der FFH-RL definiert als die Gesamt-

heit der Einflüsse, die sich langfristig auf die Verbreitung und die Größe der Populationen der

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1841 -

C Entscheidungsgründe
III Materielles Recht

betreffenden Arten in dem in Art. 2 genannten Gebiet auswirken können. Die Güte des Erhal-

tungszustands bestimmt sich insbesondere danach, ob aufgrund der Daten über die Popula-

tionsdynamik anzunehmen ist, dass die Art ein lebensfähiges Element des natürlichen Le-

bensraumes, dem sie angehört, bildet und langfristig weiterhin bilden wird und das natürliche

Verbreitungsgebiet der Art weder abnimmt noch in absehbarer Zeit abnehmen wird und ein

genügend großer Lebensraum vorhanden ist und wahrscheinlich auch weiterhin vorhanden

sein wird, um langfristig ein Überleben der Populationen zu sichern.

Das Schutzregime der Art. 12 und Art. 16 FFH-RL stellt nicht auf den Erhalt jedes einzelnen

Exemplars oder jedes vorhandenen Quartiers einer Art ab (vgl. für Art. 5, 9, 13 VRL: BVerwG

Urt. v. 16. März 2006 Az. 4 A 1075.04 Rz. 571), sondern auf die Populationen einer Art im

europäischen Gebiet der Mitgliedstaaten, für das der Vertrag Geltung hat (vgl. Art. 2 Abs. 1

FFH-RL).

Der Begriff der Population ist Art. 2 Buchst. l der Verordnung EG Nr. 338/97 des Rates vom

9. Dezember 1996 über den Schutz von Exemplaren wildlebender Tier- und Pflanzenarten

durch Überwachung des Handels (ABl EG Nr. L 61 S. 1) entnommen und entspricht der De-

finition in § 10 Abs. 2 Nr. 4 BNatSchG. Eine Population ist danach eine biologisch oder geo-

graphisch abgegrenzte Zahl von Individuen, die die dadurch gekennzeichnet sind, dass sie

derselben Art oder Unterart angehören und innerhalb ihres Verbreitungsgebiets in generati-

ven oder vegetativen Vermehrungsbeziehungen stehen (BVerwG, Urt. v. 16.03.2006 – 4 A

1075/04, Tz. 571).

Betrachtungsraum für den Erhaltungszustand einer Art ist damit das natürliche Verbreitungs-

gebiet der Art auf dem Gebiet des jeweiligen Mitgliedsstaates. Dies ergibt sich aus dem in

Art. 1 Buchst. i FFH-RL enthaltenen Verweis auf Art. 2 FFH-RL. Um die Auswirkungen eines

räumlich begrenzt wirkenden Vorhabens auf den Erhaltungszustand einer Art zu ermitteln,

erscheint es jedoch zweckmäßig, den Betrachtungsraum kleinräumiger zu fassen. Hat ein

Vorhaben in seinem nahen Umfeld keine Auswirkungen auf den Erhaltungszustand einer Art,

dann kann es auch für einen weiter gefassten Betrachtungsraum keine Auswirkungen auf

den Erhaltungszustand dieser Art haben. Je kleiner der Betrachtungsraum gewählt wird, um

die Auswirkungen auf die Arten zu betrachten, desto genauer werden diese ermittelt und in

ihrer Wirkung auf den Erhaltungszustand der Art abgeschätzt werden können (vgl. dazu Stel-

lungnahme der obersten Naturschutzbehörde vom 16.11.2007 S. 138).

Gegenstand der Betrachtung ist jedoch nicht ausschließlich das Vorkommen einer Art im

unmittelbaren Eingriffsbereich (vgl. OVG NRW Urt. v. 13.07.2006 Az. 20 D 80/05.AK). Denn

auch der Verlust eines lokalen Vorkommens oder eines Quartiers bzw. Quartierverbundes ist

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1842 -

C Entscheidungsgründe
III Materielles Recht

nicht zwangsläufig mit einer Verschlechterung des Erhaltungszustandes der Art in ihrem na-

türlichen Verbreitungsgebiet gleichzusetzen. Die Tatsache, dass einzelne Exemplare oder

Siedlungsräume vorhabensbedingt verloren gehen, schließt nicht aus, dass die Population

als solche als lebensfähiges Element in ihrem natürlichen Verbreitungsgebiet erhalten bleibt

(vgl. für Art. 9 VRL: BVerwG Urt. v. 16. März 2006 Az. 4 A 1075.04 Rz. 572). Insbesondere

unter Berücksichtigung von Vernetzungselementen muss Gegenstand der Betrachtung je-

denfalls auch das Vorkommen der Art in vernetzten Lebensräumen sein (vgl. OVG NRW Urt.

v. 13.07.2006 Az. 20 D 80/05.AK).

Im vorliegenden Fall liegen die Eingriffsflächen innerhalb eines großen, zusammen-

hängenden Waldgebietes um den Frankfurter Flughafen, das eine sehr ähnliche Biotop- und

Artenausstattung aufweist. Daher ist davon auszugehen, dass die Vorkommen der Arten in

den Waldgebieten Kelsterbacher Wald und Mark- und Gundwald aufgrund der bestehenden

Vernetzungsbeziehungen miteinander in regelmäßigem Austausch stehen, so dass sie nicht

isoliert zu betrachten sind, sondern es sich bei den Artvorkommen in diesem Waldgebiet

somit jeweils um Gesamtpopulationen handelt (Stellungnahme der obersten Naturschutz-

behörde vom 16.11.2007, S. 27 ff., 138).

Bei der Betrachtung, ob das langfristige Überleben einer Art gesichert ist und ob ein genü-

gend großer Lebensraum vorhanden ist, sind darüber hinaus sowohl Kompen-

sationsmaßnahmen als auch die Möglichkeit zu berücksichtigen, dass die betroffenen Arten

auf Landschaftsteile ausweichen, die auch ohne gezielte Aufwertung die naturräumlichen

Anforderungen für eine Besiedlung erfüllen (vgl. OVG NRW Beschluss vom 23.03.2007 Az.

11 B 916/06.AK Rz. 71).

Für die Beurteilung des Erhaltungszustandes ist es von Bedeutung, ob der betroffenen Art in

den vernetzten, umliegenden Waldbereichen Ausweichquartiere zur Verfügung stehen bzw.

ob Ausweichquartiere künstlich oder durch geeignete Maßnahmen (insbesondere Kompen-

sations- und Kohärenzmaßnahmen) auf natürlichem Wege geschaffen werden. Durch die

verfügte Erfolgskontrolle (A XI 7) wird sichergestellt, dass die entsprechenden Vermeidungs-,

Minimierungs-, Artenhilfs-, Kompensations- und Kohärenzsicherungsmaßnahmen auch ihre

prognostizierte Wirkung für die einzelnen Arten entfalten.

Bestehen keine Zweifel daran, dass sich der Erhaltungszustand einer Art im Umfeld des Vor-

habens nicht vorhabensbedingt verschlechtert, ist die Voraussetzung des Art. 16 Abs. 1

FFH-RL, dass die Populationen der Art in ihrem natürlichen Verbreitungsgebiet in einem

günstigen Erhaltungszustand verweilen, ebenfalls gegeben.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1843 -

C Entscheidungsgründe
III Materielles Recht

Dies gilt auch für Art. 9 und 13 VRL. Artt. 2 und 3 VRL beziehen sich ähnlich wie die FFH-RL

im Rahmen ihrer Definition des Erhaltungszustandes auf Bestände von Vogelarten, für die u.

a. eine ausreichende Flächengröße der Lebensräume zu erhalten ist.

8.3.4.4 Verweilen in einem günstigen Erhaltungszust and

Eine Ausnahme im Sinne des Art. 16 Abs. 1 FFH-RL kann nur unter der Bedingung zugelas-

sen werden, dass die Populationen der betroffenen Art (…) ohne Beeinträchtigung in einem

günstigen Erhaltungszustand verweilen.

Grundsätzlich ist dabei der günstige Erhaltungszustand der Populationen der betreffenden

Tierarten in ihrem natürlichen Verbreitungsgebiet Voraussetzung für die Zulassung einer

Ausnahme nach Art. 16 Abs. 1 FFH-RL (vgl. EuGH Urt. v. 10.05.2007 C-508/04). Eine Aus-

nahmeerteilung ist auch zulässig, wenn nachgewiesen ist, dass sie einen etwa bestehenden

nicht günstigen Erhaltungszustand dieser Populationen nicht verschlechtert oder die Wieder-

herstellung eines günstigen Erhaltungszustandes behindert (vgl. EuGH Urt. v. 14.07.2007 C-

342/05).

8.3.5 Arten für die eine Befreiung erforderlich ist

8.3.5.1 Bechsteinfledermaus

Eine Befreiung nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a. F. wird erteilt, die Art. 12 und

Art. 16 FFH-RL stehen nicht entgegen.

8.3.5.1.1 Verletzung der artenschutzrechtlichen Vor schriften

Die Bechsteinfledermaus kommt vorwiegend im nördlichen Teil des Mark- und Gundwaldes

vor (vgl. G1.VI.1-1). Im FFH-Gebiet Kelsterbacher Wald konnten bei Netzfängen nur wenige

adulte Männchen und ein adultes Weibchen, das ein Tagesquartier alleine nutzte, nachge-

wiesen werden. Erkenntnisse über diese Art können zahlreichen Untersuchungen entnom-

men werden, u.a. Senckenberg 2002, Grunddatenerhebung FFH 2004, Dietz & Simon 2005,

Simon & Widdig 2006. Dem von Einwenderseite vorgetragenen Hinweis, dass Winterquartie-

re im Eingriffsbereich nicht ausgeschlossen sind, wird durch die vorgesehenen Vermei-

dungsmaßnahmen Rechnung getragen (hier insbesondere MA 2 Verschluss bekannter

Baumhöhlen, MA 11 Anbringen von Fledermauswinterkästen und MA 12 Umsetzung vorge-

fundener Fledermäuse in Überwinterungskästen).

Einem Verletzen oder Töten von Exemplaren im Sinne des § 42 Abs. 1 Nr. 1 BNatSchG a. F.

infolge der Baumaßnahme wird durch die vorgesehenen Vermeidungsmaßnahmen vorge-

beugt, indem sichergestellt wird, dass Quartierbäume nur gefällt sind, wenn sie unbesetzt

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1844 -

C Entscheidungsgründe
III Materielles Recht

sind. Die Rodung und Baufeldräumung erfolgt außerhalb der Wochenstuben- und Sommer-

zeitquartiere bis zum Selbständigwerden der Jungen (vgl. A XI 7). Im Sommer vor der Ro-

dung werden die Quartierzentren der Fledermäuse durch Telemetrie ermittelt. Die Höhlen-

bäume werden markiert und vor Beginn der Rodung auf Fledermäuse kontrolliert. Vorgefun-

dene Tiere werden in künstliche Baumhöhlen umgesetzt. Die Baumhöhlen im jeweiligen

Quartierzentrum werden verschlossen, um eine Wiederbesiedelung zu verhindern (MA 2). Im

Herbst und Winter vor der Rodung erfolgt eine Kartierung von Fledermauswinterquartieren.

Bekannte Winterquartiere werden nicht verschlossen, die entsprechenden Bäume werden

markiert. Sie werden vor der Rodung kontrolliert und bei Nichtbesatz verschlossen. Bäume

mit besetzten Winterquartieren werden unter Schonung der Individuen entnommen. Vorge-

fundene Tiere werden in geeignete Quartiere bzw. Überwinterungskästen umgesetzt. In den

bekannten Winterquartierzentren wird motormanuell gearbeitet (MA 2 und MA 12). In den

verbleibenden Waldbeständen des Kelsterbacher Waldes, des Mark- und Gundwaldes und

im Rüsselsheimer Staatswald Nord werden Fledermaus-Überwinterungskästen und künstli-

che Baumhöhlen als Ersatz- und Ausweichquartiere angelegt (MA 11 und 1 – A XI 7).

Der Verwirklichung des Verbotstatbestandes durch Tierkollisionen (Verletzen oder Töten von

Exemplaren durch Verkehrskollisionen auf der verlegten Okrifteler Straße im Norden des

Mark- und Gundwaldes) wird durch die Errichtung von Durchflughindernissen begegnet.

Zwar ist wie oben dargelegt ein allgemeines Kollisionsrisiko nicht als Verbotsverletzung im

Sinne des § 42 Abs. 1 Nr. 1 BNatSchG a. F. anzusehen. Der planfestgestellte Straßenverlauf

verläuft jedoch durch ein Zentrum von Quartierbäumen der Bechsteinfledermaus. In dieser

Situation wird ein besonderes, über das allgemeine Lebensrisiko hinausgehendes Kollisions-

risiko durch das zu errichtende Durchflughindernis verhindert.

Im Eingriffsbereich gehen insgesamt vier Quartierbäume der Bechsteinfledermaus durch

Rodung verloren. Dies bewirkt eine Zerstörung einer Lebensstätte im Sinne des § 42 Abs. 1

Nr. 1 BNatSchG a. F. Zudem müssen durch die Rodung im Eingriffsbereich die vorhandenen

Fledermausquartiere aufgegeben und neue gesucht werden. Dies bewirkt eine Störung der

Art im Sinne des § 42 Abs. 1 Nr. 3 BNatSchG a. F.

Eine Tötung von Exemplaren wird ausgeschlossen. Gleichwohl führt das Vorhaben zu einer

Störung der Art und einer Vernichtung der Fortpflanzungs- und Ruhestätten im Sinne des

Art. 12 Abs. 1 lit. b) und d) FFH-RL.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1845 -

C Entscheidungsgründe
III Materielles Recht

8.3.5.1.2 Verweilen in einem günstigen Erhaltungszu stand im Sinne des Art. 16

FFH-RL

Der Erhaltungszustand der Art im Naturraum ist mit B (gut) bewertet (Stellungnahme der

obersten Naturschutzbehörde vom 16.11.2007, S. 139).

Der Erhaltungszustand der Population der Bechsteinfledermaus im Waldbereich um den

Frankfurter Flughafen verschlechtert sich nicht. Einem Individuenverlust wird durch die Ver-

meidungsmaßnahmen vorgebeugt. Der vorhabensbedingte Verlust von Lebensstätten wirkt

sich nicht auf den Erhaltungszustand der Population aus, da Ausweichhabitate in ausrei-

chendem Umfang vorhanden sind oder durch die vorliegend planfestgestellten Kompensati-

ons- und Kohärenzsicherungsmaßnahmen planfestgestellt werden. Die naturräumlichen Ge-

gebenheiten – einheitliches Waldgebiet – und die Aktionsradien der Art (vgl. dazu Stellung-

nahme der obersten Naturschutzbehörde vom 16.11.2007, S. 27 ff.) lassen zum einen ein

Ausweichen auf andere Flächen zu, bei denen aufgrund der vergleichbaren Biotopstruktur

eine ähnliche Habitateignung für Bechsteinfledermäuse besteht. Im übrigen liegt der

Schwerpunkt der Vorkommen der Art nicht im Eingriffsbereich, sondern im südlichen Bereich

des Vogelschutzgebietes Mönchbruch und Wälder bei Mörfelden-Walldorf und Groß-Gerau

(Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007, S. 138, 139 f.). Darüber

hinaus werden durch Bohren künstlicher Nisthöhlen in den Restwaldflächen des Kelsterba-

cher Waldes, im nördlichen Teil des Mark- und Gundwaldes und im Rüsselsheimer Staats-

wald kurzfristig Ausweichquartiere geschaffen (MA 1).

Zudem ist vorgesehen, in den nahe gelegenen Waldgebieten überwiegend des Rüsselshei-

mer Staatswaldes und im Waldbereich zwischen Rüsselsheim und Groß Gerau (auf den

Maßnahmeflächen Rüsselsheimer Staatswald Nord und West sowie Wiesental) sowie in den

Restwaldflächen des Kelsterbacher Waldes und des Mark- und Gundwaldes Habitate für die

Bechsteinfledermaus durch geeignete Maßnahmen wie Altholzsicherung, Umwandlung von

standortfremden bzw. Nadelwaldbeständen in naturnahe Laub- bzw. Laubmischwälder auf-

zuwerten und langfristig zu sichern. Der LBP sieht mit den Maßnahmen zum Erhalt mittel-

alter und alter Laubbäume (M 20, M20.1), mit den Maßnahmen zur Strukturanreicherung in

Laubmischwäldern (M 22.1, M 22.2), mit der Entnahme nicht biotoptypischer Baumarten aus

Laubwäldern bzw. der Umwandlung in heimische naturnahe Laubmischwälder (M 22.4, M

23.1, M 24.1.1, M 24.1.2, M 24.1.3, M 24. 2.1, M 24.2.2, M 24.3.1, M 24.3.2, M 24.4, M 24.5,

M 25.1, M 25.2, M 26.1.1, M 26.1.2, M 26.2, M 26.3.1, M 26.3.2, M 26.4, 26.5 und M 27), auf

einer Fläche von insgesamt ca. 214 ha Maßnahmen zur Sicherung eines günstigen Erhal-

tungszustandes vor. Die genannten Maßnahmen entsprechen dem im LBP Zielkonzept für

die Maßnahmenplanung (Gutachten G1 Teil IV Kapitel 1.2 S. 28 ff.). Sie sind zur Herstellung

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1846 -

C Entscheidungsgründe
III Materielles Recht

und Erhaltung von Habitaten der Bechsteinfledermaus geeignet und dienen daher der Siche-

rung eines günstigen Erhaltungszustandes der Art im Waldbereich um den Frankfurter Flug-

hafen unter anderem dadurch, dass zusätzlicher Lebensraum für die Art geschaffen wird.

Eine relevante Verkleinerung des Vorkommens der Bechsteinfledermaus in dem gesamten

Waldgebiet um den Flughafen ist nicht zu erwarten. Der Bestand an Bechsteinfledermäusen

bleibt eine dauerhaft lebensfähige Population. Ein insoweit relevanter Bestand von Tieren ist

vorhabensbedingt nicht betroffen, denn der Schwerpunkt der Vorkommen liegt im südlichen

Bereich des Vogelschutzgebietes Mönchbruch und Wälder bei Mörfelden-Walldorf und Groß-

Gerau (Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007, S. 139 f.).

8.3.5.2 Braunes Langohr

Eine Befreiung nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a. F. wird erteilt, die Art. 12 und Art.

16 FFH-RL stehen nicht entgegen.

8.3.5.2.1 Verletzung der artenschutzrechtlichen Vor schriften

In allen Wäldern rund um den Flughafen wurden verschiedentlich Braune Langohren nach-

gewiesen (vgl. G1.VI.1-1), der Fang von säugenden Weibchen spricht dafür, dass sich die

Art in allen Teilbereichen des Waldes um den Flughafen auch reproduziert. Im Süden des

FFH-Gebietes Kelsterbacher Wald wurde 2004 eine Wochenstubenkolonie gefunden (im

Bereich der Brunnenschneise). Südlich des Mark- und Gundwaldes wurde eine weitere Ko-

lonie nachgewiesen (2001). Im Mark- und Gundwald sind keine Quartierbäume bekannt, es

liegt jedoch nahe, dass auch im Mark- und Gundwald eine Wochenstube besteht. Der Tatsa-

che, dass Winterquartiere im Eingriffsbereich nicht ausgeschlossen sind, wird durch die vor-

gesehenen Vermeidungsmaßnahmen Rechnung getragen (hier insbesondere MA 2 Ver-

schluss bekannter Baumhöhlen, MA 11 Anbringen von Fledermauswinterkästen und MA 12

Umsetzung vorgefundener Fledermäuse in Überwinterungskästen).

Einem Verletzen oder Töten von Exemplaren im Sinne des § 42 Abs. 1 Nr. 1 BNatSchG a. F.

infolge der Baumaßnahme wird durch die vorgesehenen Vermeidungsmaßnahmen (Rodung

und Baufeldräumung außerhalb der Wochenstuben- und Sommerzeitquartiere bis zum Selb-

ständigwerden der Jungen (A XI 7) sowie MA 2, MA 11 und MA 12) vorgebeugt (vgl. Ausfüh-

rungen dazu oben zur Bechsteinfledermaus).

Durch das Vorhaben gehen vier bekannte Quartierbäume im Kelsterbacher Wald verloren.

Für den Bereich des Mark- und Gundwaldes wird unterstellt, dass Quartierbäume verloren

gehen. Dies bewirkt eine Zerstörung von Lebensstätten im Sinne des § 42 Abs. 1 Nr. 1

BNatSchG a. F. Zudem müssen durch die Rodung im Eingriffsbereich die vorhandenen Fle-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1847 -

C Entscheidungsgründe
III Materielles Recht

dermausquartiere aufgegeben werden und neue gesucht werden. Dies hat eine Störung der

Art im Sinne des § 42 Abs. 1 Nr. 3 BNatSchG a. F. zur Folge.

Eine Tötung von Exemplaren wird ausgeschlossen. Gleichwohl bewirkt das Vorhaben eine

Störung der Art und eine Vernichtung der Fortpflanzungs- und Ruhestätten im Sinne des

Art. 12 Abs. 1 lit. b) und d) FFH-RL (vgl. dazu die Ausführungen zur Bechsteinfledermaus).

8.3.5.2.2 Verweilen in einem günstigen Erhaltungszu stand im Sinne des Art. 16

FFH-RL

Der Erhaltungszustand der Art im Naturraum ist mit B (gut) bewertet (Stellungnahme der

obersten Naturschutzbehörde vom 16.11.2007, S. 140).

Der Erhaltungszustand der Population des Braunen Langohrs im Waldbereich um den

Frankfurter Flughafen verschlechtert sich nicht. Einem Individuenverlust wird durch die Ver-

meidungsmaßnahmen vorgebeugt. Der vorhabensbedingte Verlust von Lebensstätten wirkt

sich aufgrund der ausreichenden Ausweichhabitate nicht auf den Erhaltungszustand der Po-

pulation aus.

Für die Art stehen im Waldbereich um den Frankfurter Flughafen Ausweichhabitate in genü-

gender Anzahl zur Verfügung. Ein Ausweichen auf diese Habitatflächen erscheint aufgrund

der bestehenden Vernetzungsbeziehungen möglich (vgl. Stellungnahme der obersten Natur-

schutzbehörde vom 16.11.2007, S. 140). Zudem werden kurzfristig Ersatzquartiere im Kels-

terbacher, im Rüsselsheimer und im Mark- und Gundwald geschaffen (MA 1). Darüber hin-

aus ist vorgesehen, in den nahe gelegenen Waldgebieten überwiegend des Rüsselsheimer

Staatswaldes und im Waldbereich zwischen Rüsselsheim und Groß-Gerau (auf den Maß-

nahmeflächen Rüsselsheimer Staatswald Nord und West sowie Wiesental) sowie in den

Restwaldflächen des Kelsterbacher Waldes und des Mark- und Gundwaldes Habitate für die

Art durch geeignete Maßnahmen wie Waldumbau zu naturnahem Laub- und Laubmischwald

zu schaffen und aufzuwerten sowie geeignete Habitatflächen durch Nutzungsverzicht lang-

fristig zu sichern. Der LBP sieht mit den Maßnahmen zum Erhalt mittelalter und alter Laub-

bäume (M 20, M20.1), mit den Maßnahmen zur Strukturanreicherung in Laubmischwäldern

(M 22.1, M 22.2), mit der Entnahme nicht biotoptypischer Baumarten aus Laubwäldern bzw.

der Umwandlung in heimische naturnahe Laubmischwälder (M 22.4, M 23.1, M 24.1.1, M

24.1.2, M 24.1.3, M 24. 2.1, M 24.2.2, M 24.3.1, M 24.3.2, M 24.4, M 24.5, M 25.1, M 25.2, M

26.1.1, M 26.1.2, M 26.2, M 26.3.1, M 26.3.2, M 26.4, 26.5 und M 27) auf einer Fläche von

insgesamt ca. 214 ha Maßnahmen zur Sicherung eines günstigen Erhaltungszustandes vor.

Die genannten Maßnahmen entsprechen dem im Landschaftspflegerischen Begleitplan dar-

gelegten Zielkonzept für die Maßnahmenplanung (Gutachten G1 Teil IV Kapitel 1.2 S. 28 ff.).

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1848 -

C Entscheidungsgründe
III Materielles Recht

Sie sind zur Herstellung und Erhaltung von Habitaten des Braunen Langohrs geeignet und

dienen daher der Sicherung eines günstigen Erhaltungszustandes der Art im Waldbereich

um den Frankfurter Flughafen unter anderem dadurch, dass zusätzlicher Lebensraum für die

Art geschaffen wird.

8.3.5.3 Fransenfledermaus

Eine Befreiung nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a. F. wird erteilt, die Art. 12 und Art.

16 FFH-RL stehen nicht entgegen.

8.3.5.3.1 Verletzung der artenschutzrechtlichen Vor schriften

Die Fransenfledermaus wurde im Mark- und Gundwald flächendeckend und regelmäßig,

auch reproduzierend, nachgewiesen (2004, 2006); von dem Vorkommen von Wochenstuben

wird ausgegangen. Eine Wochenstubenkolonie mit drei Quartierbäumen wurde im Südwes-

ten des Untersuchungsraums ermittelt (2001). Im Kelsterbacher Wald tritt die Art vereinzelt

auf: zwei Fänge (Männchen 2001, 2006) und zwei Detektornachweise (2004) (vgl. G1.VI.1-

2). Im übrigen werden Quartierbäume der Art im Eingriffsbereich unterstellt.

Einem Verletzen oder Töten von Exemplaren im Sinne des § 42 Abs. 1 Nr. 1 BNatSchG a. F.

infolge der Baumaßnahme wird durch die vorgesehenen Vermeidungsmaßnahmen (Rodung

und Baufeldräumung außerhalb der Wochenstuben- und Sommerzeitquartiere bis zum Selb-

ständigwerden der Jungen (Auflage A XI 7) sowie MA 2, MA 11 und MA 12 vorgebeugt (vgl.

dazu obige Ausführungen zur Bechsteinfledermaus).

Zwar sind für den Kelsterbacher Wald und den Mark- und Gundwald keine Quartierbäume

bekannt, es wird jedoch unterstellt, dass solche durch das Vorhaben verloren gehen. Dies

bewirkt eine Zerstörung von Lebensstätten im Sinne des § 42 Abs. 1 Nr. 1 BNatSchG a. F.

Zudem müssen durch die Rodung im Eingriffsbereich die (potentiell) vorhandenen Fleder-

mausquartiere aufgegeben werden und neue gesucht werden. Dies hat eine Störung der Art

im Sinne des § 42 Abs. 1 Nr. 3 BNatSchG a. F. zur Folge.

Eine Tötung von Exemplaren wird ausgeschlossen. Gleichwohl bewirkt das Vorhaben eine

Störung der Art und eine Vernichtung der Fortpflanzungs- und Ruhestätten im Sinne des

Art. 12 Abs. 1 lit. b) und d) FFH-RL (vgl. dazu die Ausführungen unter 1.1.4.1 zur

Bechsteinfledermaus).

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1849 -

C Entscheidungsgründe
III Materielles Recht

8.3.5.3.2 Verweilen in einem günstigen Erhaltungszu stand im Sinne des Art. 16

FFH-RL

Der Erhaltungszustand der Art im Naturraum ist mit B (gut) bewertet (Stellungnahme der

obersten Naturschutzbehörde vom 16.11.2007, S. 140).

Eine Verschlechterung des Erhaltungszustandes der Population der Fransenfledermaus oder

eine Verringerung der Populationsgröße kann ausgeschlossen werden. Einem Individuenver-

lust wird durch die Vermeidungsmaßnahmen vorgebeugt. Der vorhabensbedingte Verlust

des Lebensraumes wirkt sich aufgrund der ausreichenden Ausweichhabitate nicht auf den

Erhaltungszustand der Population aus.

Der Art stehen in dem Waldbereich um den Frankfurter Flughafen ausreichend Ausweich-

quartiere zur Verfügung. Aufgrund der vernetzten Waldbereiche ist ein Ausweichen auf an-

dere Flächen, die aufgrund der vergleichbaren Biotopstruktur eine ähnliche Habitateignung

für die Art aufweisen wie die Eingriffsflächen, möglich. Darüber hinaus werden kurzfristig

Ersatzquartiere im Kelsterbacher, im Rüsselsheimer und im Mark- und Gundwald geschaffen

(MA 1).

Zudem ist vorgesehen, in den nahe gelegenen Waldgebieten überwiegend des Rüsselshei-

mer Staatswaldes und im Waldbereich zwischen Rüsselsheim und Groß Gerau (auf den

Maßnahmeflächen Rüsselsheimer Staatswald Nord und West sowie Wiesental) sowie in den

Restwaldflächen des Kelsterbacher Waldes und des Mark- und Gundwaldes Habitate für die

Fransenfledermaus durch geeignete Maßnahmen wie Altholzsicherung, Umwandlung von

standortfremden bzw. Nadelwaldbeständen in naturnahe Laub- bzw. Laubmischwälder auf-

zuwerten und langfristig zu sichern. Der LBP sieht mit den Maßnahmen zum Erhalt mittel-

alter und alter Laubbäume (M 20, M20.1), mit den Maßnahmen zur Strukturanreicherung in

Laubmischwäldern (M 22.1, M 22.2), mit der Entnahme nicht biotoptypischer Baumarten aus

Laubwäldern bzw. der Umwandlung in heimische naturnahe Laubmischwälder (M 22.4, M

23.1, M 24.1.1, M 24.1.2, M 24.1.3, M 24. 2.1, M 24.2.2, M 24.3.1, M 24.3.2, M 24.4, M 24.5,

M 25.1, M 25.2, M 26.1.1, M 26.1.2, M 26.2, M 26.3.1, M 26.3.2, M 26.4, 26.5 und M 27) auf

einer Fläche von insgesamt ca. 441 ha Maßnahmen zur Sicherung eines günstigen Erhal-

tungszustandes vor. Die von der Vorhabensträgerin ursprünglich für diese Art vorgesehenen

Maßnahmen M 3 und M 13 werden für die Art nicht mehr angerechnet (Antwortschreiben der

Vorhabensträgerin vom 19.09.2007 auf das Schreiben der Planfeststellungsbehörde vom

07.08.2007, S. 2 f.). Anstatt der im Gutachten G1.VI genannten Fläche von 449 ha ist des-

halb von 441 ha auszugehen. Die genannten Maßnahmen entsprechen dem im Land-

schaftspflegerischen Begleitplan dargelegten Zielkonzept für die Maßnahmenplanung (Gut-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1850 -

C Entscheidungsgründe
III Materielles Recht

achten G1 Teil IV Kapitel 1.2 S. 28 ff.). Sie sind zur Herstellung und Erhaltung von Habitaten

der Fransenfledermaus geeignet und dienen daher der Sicherung eines günstigen Erhal-

tungszustandes der Art im Waldbereich um den Frankfurter Flughafen unter anderem da-

durch, dass zusätzlicher Lebensraum für die Art geschaffen wird.

8.3.5.4 Große Bartfledermaus

Eine Befreiung nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a. F. wird erteilt, die Art. 12 und Art.

16 FFH-RL stehen nicht entgegen.

8.3.5.4.1 Verletzung der artenschutzrechtlichen Vor schriften

Im FFH-Gebiet Mark- und Gundwald wurde ein säugendes Weibchen nachgewiesen (2006).

Es wird dementsprechend von dem Vorhandensein einer Wochenstube ausgegangen. Bei

Detektorkartierungen können die Arten Große und Kleine Bartfledermaus nicht unterschie-

den werden. Das Artenpaar wurde im westlichen Teil des FFH-Gebietes Mark- und Gund-

wald (2001), im südwestlichen Teil des Untersuchungsraums (2001) und im FFH-Gebiet Kel-

sterbacher Wald (2001, 2004) nachgewiesen (vgl. G1.VI.1-3). Es werden aufgrund der ho-

hen Nachweisdichte der Bartfledermäuse Quartierbäume der Art im Eingriffsbereich unter-

stellt.

Einem Verletzen oder Töten von Exemplaren im Sinne des § 42 Abs. 1 Nr. 1 BNatSchG a. F.

infolge der Baumaßnahme wird durch die vorgesehenen Vermeidungsmaßnahmen (Rodung

und Baufeldräumung außerhalb der Wochenstuben- und Sommerzeitquartiere bis zum Selb-

ständigwerden der Jungen (A XI 7) sowie MA 2, MA 11 und MA 12) vorgebeugt (vgl. dazu

obige Ausführungen zur Bechsteinfledermaus).

Zwar sind für den Eingriffsbereich keine Quartierbäume bekannt, es wird jedoch unterstellt,

dass solche durch das Vorhaben verloren gehen. Dies bewirkt eine Zerstörung einer Le-

bensstätte im Sinne des § 42 Abs. 1 Nr. 1 BNatSchG a. F.. Zudem müssen durch die Ro-

dung im Eingriffsbereich die (potentiell) vorhandenen Fledermausquartiere aufgegeben wer-

den und neue gesucht werden. Dies hat eine Störung der Art im Sinne des § 42 Abs. 1 Nr. 3

BNatSchG a. F. zur Folge.

Eine Tötung von Exemplaren wird ausgeschlossen. Gleichwohl bewirkt das Vorhaben eine

Störung der Art und eine Vernichtung der Fortpflanzungs- und Ruhestätten im Sinne des

Art. 12 Abs. 1 lit. b) und d) FFH-RL (vgl. dazu die Ausführungen zur Bechsteinfledermaus).

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1851 -

C Entscheidungsgründe
III Materielles Recht

8.3.5.4.2 Verweilen in einem günstigen Erhaltungszu stand im Sinne des Art. 16

FFH-RL

Der Erhaltungszustand der Art im Naturraum ist mit C (mittel bis schlecht) bewertet (Stel-

lungnahme der obersten Naturschutzbehörde vom 16.11.2007, S. 140).

Eine vorhabensbedingte Verschlechterung des Erhaltungszustandes der Population der

Großen Bartfledermaus kann ausgeschlossen werden. Das Vorhaben behindert die Wieder-

herstellung eines günstigen Erhaltungszustandes der Art nicht. Einem Individuenverlust wird

durch die Vermeidungsmaßnahmen vorgebeugt. Der vorhabensbedingte Verlust von Le-

bensstätten wirkt sich aufgrund der ausreichenden Ausweichhabitate nicht auf den Erhal-

tungszustand der Population aus.

Der Art stehen im Waldgebiet um den Frankfurter Flughafen aufgrund der natürlichen Gege-

benheiten und Vernetzungsbeziehungen ausreichend Ausweichhabitate in anderen Waldflä-

chen mit vergleichbarer Biotopstruktur wie die Eingriffsfläche zur Verfügung. Darüber hinaus

werden im Kelsterbacher Wald, im nördlichen Teil des Mark- und Gundwaldes und im Rüs-

selsheimer Staatswald durch Bohren von künstlichen Nisthöhlen und Aufhängen von Fle-

dermausflachkästen kurzfristig Ersatzquartiere geschaffen (MA 1 und MA 3).

Zudem ist vorgesehen, in den nahe gelegenen Waldgebieten überwiegend des Rüssels-

heimer Staatswaldes und im Waldbereich zwischen Rüsselsheim und Groß Gerau (auf den

Maßnahmeflächen Rüsselsheimer Staatswald Nord und West sowie Wiesental) sowie in den

Restwaldflächen des Kelsterbacher Waldes und des Mark- und Gundwaldes Habitate für die

Große Bartfledermaus durch geeignete Maßnahmen wie Altholzsicherung, Umwandlung von

standortfremden bzw. Nadelwaldbeständen in naturnahe Laub- bzw. Laubmischwälder auf-

zuwerten und langfristig zu sichern. Der LBP sieht mit den Maßnahmen zum Erhalt mittel-

alter und alter Laubbäume (M 20, M20.1), mit den Maßnahmen zur Strukturanreicherung in

Laubmischwäldern (M 22.1, M 22.2), mit der Entnahme nicht biotoptypischer Baumarten aus

Laubwäldern bzw. der Umwandlung in heimische naturnahe Laubmischwälder (M 22.4, M

23.1, M 24.1.1, M 24.1.2, M 24.1.3, M 24. 2.1, M 24.2.2, M 24.3.1, M 24.3.2, M 24.4, M 24.5,

M 25.1, M 25.2, M 26.1.1, M 26.1.2, M 26.2, M 26.3.1, M 26.3.2, M 26.4, 26.5 und M 27) auf

einer Fläche von insgesamt ca. 441 ha Maßnahmen zur Sicherung eines günstigen Erhal-

tungszustandes vor. Die von der Vorhabensträgerin ursprünglich für diese Art vorgesehenen

Maßnahmen M 3 und M 13 werden für die Art nicht mehr angerechnet (Antwortschreiben der

Vorhabensträgerin vom 19.09.2007 auf das Schreiben der Planfeststellungsbehörde vom

07.08.2007, S. 2 f.). Anstatt der im Gutachten G1.VI genannten Fläche von 449 ha ist des-

halb von 441 ha auszugehen. Die genannten Maßnahmen entsprechen dem im Land-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1852 -

C Entscheidungsgründe
III Materielles Recht

schaftspflegerischen Begleitplan dargelegten Zielkonzept für die Maßnahmenplanung (Gut-

achten G1 Teil IV Kapitel 1.2 S. 28 ff.). Sie sind zur Herstellung und Erhaltung von Habitaten

der Großen Bartfledermaus geeignet und dienen daher der Sicherung eines günstigen Erhal-

tungszustandes der Art im Waldbereich um den Frankfurter Flughafen unter anderem da-

durch, dass zusätzlicher Lebensraum für die Art geschaffen wird.

8.3.5.5 Großer Abendsegler

Eine Befreiung nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a. F. wird erteilt, die Art. 12 und Art.

16 FFH-RL stehen nicht entgegen.

8.3.5.5.1 Verletzung der artenschutzrechtlichen Vor schriften

Der Große Abendsegler wurde im ganzen Untersuchungsgebiet durch Detektorbegehungen

und Netzfänge nachgewiesen (2001, 2004 und 2006). Im FFH-Gebiet Mark- und Gundwald

kommt die Art flächendeckend vor, es wurden acht Quartierbäume gefunden. Im Kelsterba-

cher Wald wurden neun Männchenquartiere und ein Winterquartier gefunden (vgl. G1.VI.1-

2). Der Tatsache, dass Winterquartiere im Eingriffsbereich bekannt und weiter zumindest

möglich sind, wird durch die vorgesehenen Vermeidungsmaßnahmen Rechnung getragen

(hier insbesondere MA 2 Verschluss bekannter Baumhöhlen, MA 11 Anbringen von Fleder-

mauswinterkästen und MA 12 Umsetzung vorgefundener Fledermäuse in Überwinterungs-

kästen).

Einem Verletzen oder Töten von Exemplaren im Sinne des § 42 Abs. 1 Nr. 1 BNatSchG a. F.

infolge der Baumaßnahme wird durch die vorgesehenen Vermeidungsmaßnahmen (Rodung

und Baufeldräumung außerhalb der Wochenstuben- und Sommerzeitquartiere bis zum Selb-

ständigwerden der Jungen (A XI 7) sowie MA 2, MA 11 und MA 12 vorgebeugt (vgl. dazu

obige Ausführungen zur Bechsteinfledermaus).

Im Eingriffsbereich Kelsterbacher Wald gehen insgesamt sieben bekannte Quartierbäume

des Großen Abendseglers durch Rodung verloren. Im Eingriffsbereich im Mark- und Gund-

wald wird das Vorhandensein von Quartierbäumen unterstellt, da im Mark- und Gundwald

südlich der Eingriffsfläche sieben Quartierbäume vorhanden sind. Es werden Sommer- und

Winterquartiere verloren gehen. Dies bewirkt eine Zerstörung einer Lebensstätte im Sinne

des § 42 Abs. 1 Nr. 1 BNatSchG a. F.. Zudem müssen durch die Rodung im Eingriffsbereich

die vorhandenen Fledermausquartiere aufgegeben werden und neue gesucht werden. Dies

hat eine Störung der Art im Sinne des § 42 Abs. 1 Nr. 3 BNatSchG a. F. zur Folge.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1853 -

C Entscheidungsgründe
III Materielles Recht

Eine Tötung von Exemplaren wird ausgeschlossen. Das Vorhaben verursacht eine Störung

der Art und eine Vernichtung der Fortpflanzungs- und Ruhestätten im Sinne des Art. 12 Abs.

1 lit. b) und d) FFH-RL (vgl. dazu die Ausführungen zur Bechsteinfledermaus).

8.3.5.5.2 Verweilen in einem günstigen Erhaltungszu stand im Sinne des Art. 16

FFH-RL

Der Erhaltungszustand der Art im Naturraum ist mit C (mittel bis schlecht) bewertet (Stel-

lungnahme der obersten Naturschutzbehörde vom 16.11.2007, S. 141).

Eine Verschlechterung des Erhaltungszustandes der Population des Großen Abendseglers

im Waldgebiet um den Frankfurter Flughafen kann ausgeschlossen werden. Die Wiederher-

stellung eines günstigen Erhaltungszustandes wird vorhabensbedingt nicht behindert. Einem

Individuenverlust wird durch die Vermeidungsmaßnahmen vorgebeugt. Der vorhabens-

bedingte Verlust des Lebensraumes wirkt sich aufgrund der ausreichenden Ausweich-

habitate nicht auf den Erhaltungszustand der Population aus.

Der Art stehen im Waldgebiet um den Frankfurter Flughafen aufgrund der natürlichen Gege-

benheiten und Vernetzungsbeziehungen in dem zusammenhängenden Waldbereich um den

Frankfurter Flughafen ausreichend Ausweichhabitate in anderen Waldflächen mit vergleich-

barer Biotopstruktur wie die Eingriffsfläche zur Verfügung (Stellungnahme der obersten Na-

turschutzbehörde vom 16.11.2007, S. 28 ff., 138). Darüber hinaus werden im Kelsterbacher

Wald, im nördlichen Teil des Mark- und Gundwaldes und im Rüsselsheimer Staatswald

durch Bohren von künstlichen Nisthöhlen kurzfristig Ersatzquartiere geschaffen (MA 1).

Zudem ist vorgesehen, in den nahe gelegenen Waldgebieten überwiegend des Rüsselshei-

mer Staatswaldes und im Waldbereich zwischen Rüsselsheim und Groß Gerau (auf den

Maßnahmeflächen Rüsselsheimer Staatswald Nord und West sowie Wiesental) sowie in den

Restwaldflächen des Kelsterbacher Waldes und des Mark- und Gundwaldes Habitate für den

Großen Abendsegler durch geeignete Maßnahmen wie Altholzsicherung, Umwandlung von

standortfremden bzw. Nadelwaldbeständen in naturnahe Laub- bzw. Laubmischwälder auf-

zuwerten und langfristig zu sichern. Der LBP sieht mit den Maßnahmen zum Erhalt mittel-

alter und alter Laubbäume (M 20, M20.1), mit den Maßnahmen zur Strukturanreicherung in

Laubmischwäldern (M 22.1, M 22.2), mit der Entnahme nicht biotoptypischer Baumarten aus

Laubwäldern bzw. der Umwandlung in heimische naturnahe Laubmischwälder (M 22.4, M

23.1, M 24.1.1, M 24.1.2, M 24.1.3, M 24. 2.1, M 24.2.2, M 24.3.1, M 24.3.2, M 24.4, M 24.5,

M 25.1, M 25.2, M 26.1.1, M 26.1.2, M 26.2, M 26.3.1, M 26.3.2, M 26.4, 26.5 und M 27) auf

einer Fläche von insgesamt ca. 493 ha Maßnahmen zur Sicherung eines günstigen Erhal-

tungszustandes vor. Die genannten Maßnahmen entsprechen dem im Landschaftspflegeri-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1854 -

C Entscheidungsgründe
III Materielles Recht

schen Begleitplan dargelegten Zielkonzept für die Maßnahmenplanung (Gutachten G1 Teil

IV Kapitel 1.2 S. 28 ff.). Sie sind zur Herstellung und Erhaltung von Habitaten des Großen

Abendseglers geeignet und dienen daher der Sicherung eines günstigen Erhaltungszustan-

des der Art im Waldbereich um den Frankfurter Flughafen unter anderem dadurch, dass zu-

sätzlicher Lebensraum für die Art geschaffen wird.

8.3.5.6 Großes Mausohr

Eine Befreiung nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a. F. wird erteilt, die Art. 12 und Art.

16 FFH-RL stehen nicht entgegen.

8.3.5.6.1 Verletzung der artenschutzrechtlichen Vor schriften

Das Große Mausohr konnte im Untersuchungsgebiet flächendeckend durch Netzfänge und

Detektorkartierungen nachgewiesen werden (für das FFH-Gebiet Mark- und Gundwald 2004

und 2006 und für das FFH-Gebiet Kelsterbacher Wald 2001, 2004, 2005 und 2006) (vgl.

G1.VI.1-2). Reproduktionsnachweise konnten nicht erbracht werden.

Einem Verletzen oder Töten von Exemplaren im Sinne des § 42 Abs. 1 Nr. 1 BNatSchG a. F.

infolge der Baumaßnahme wird durch die vorgesehenen Vermeidungsmaßnahmen (Rodung

und Baufeldräumung außerhalb der Wochenstuben- und Sommerzeitquartiere bis zum Selb-

ständigwerden der Jungen (A XI 7) sowie MA 2, MA 11 und MA 12) vorgebeugt (vgl. dazu

die Ausführungen zur Bechsteinfledermaus). Im Eingriffsbereich sind keine Quartierbäume

bekannt. Es wird jedoch unterstellt, dass Einzelquartiere vorkommen, die durch die Rodung

verloren gehen. Dies bewirkt eine Zerstörung einer Lebensstätte im Sinne des § 42 Abs. 1

Nr. 1 BNatSchG a. F. Zudem müssen durch die Rodung im Eingriffsbereich die (potentiell)

vorhandenen Fledermausquartiere aufgegeben werden und neue gesucht werden. Dies hat

eine Störung der Art im Sinne des § 42 Abs. 1 Nr. 3 BNatSchG a. F. zur Folge.

Eine Tötung von Exemplaren wird ausgeschlossen. Gleichwohl bewirkt das Vorhaben eine

Störung der Art und eine Vernichtung der Fortpflanzungs- und Ruhestätten im Sinne des Art.

12 Abs. 1 lit. b) und d) FFH-RL (vgl. dazu die Ausführungen zur Bechsteinfledermaus)

8.3.5.6.2 Verweilen in einem günstigen Erhaltungszu stand im Sinne des Art. 16

FFH-RL

Der Erhaltungszustand der Art im Naturraum ist mit C (mittel bis schlecht) bewertet (Stel-

lungnahme der obersten Naturschutzbehörde vom 16.11.2007, S.141 f.).

Eine Verschlechterung des Erhaltungszustandes der Population des Großen Mausohr im

Waldbereich um den Frankfurter Flughafen kann ausgeschlossen werden. Die Wiederher-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1855 -

C Entscheidungsgründe
III Materielles Recht

stellung eines günstigen Erhaltungszustandes wird vorhabensbedingt nicht behindert. Einem

Individuenverlust wird durch die Vermeidungsmaßnahmen vorgebeugt. Der vorhabensbe-

dingte Verlust des Lebensraumes wirkt sich aufgrund der ausreichenden Ausweichhabitate

nicht auf den Erhaltungszustand der Population aus.

Der Art stehen im Waldgebiet um den Frankfurter Flughafen aufgrund der natürlichen Gege-

benheiten und Vernetzungsbeziehungen ausreichend Ausweichhabitate in anderen Waldflä-

chen mit vergleichbarer Biotopstruktur wie die Eingriffsfläche zur Verfügung. Darüber hinaus

werden im Kelsterbacher Wald, im nördlichen Teil des Mark- und Gundwaldes und im Rüs-

selsheimer Staatswald durch Bohren von künstlichen Nisthöhlen kurzfristig Ersatzquartiere

geschaffen (MA 1 – A XI 7).

Zudem ist vorgesehen, in den nahe gelegenen Waldgebieten überwiegend des Rüsselshei-

mer Staatswaldes und im Waldbereich zwischen Rüsselsheim und Groß Gerau (auf den

Maßnahmeflächen Rüsselsheimer Staatswald Nord und West sowie Wiesental) sowie in den

Restwaldflächen des Kelsterbacher Waldes und des Mark- und Gundwaldes Habitate für das

Große Mausohr durch geeignete Maßnahmen wie Altholzsicherung, Umwandlung von

standortfremden bzw. Nadelwaldbeständen in naturnahe Laub- bzw. Laubmischwälder auf-

zuwerten und langfristig zu sichern. Der LBP sieht mit den Maßnahmen zum Erhalt mittelal-

ter und alter Laubbäume (M 20, M20.1), mit den Maßnahmen zur Strukturanreicherung in

Laubmischwäldern (M 22.1, M 22.2), mit der Entnahme nicht biotoptypischer Baumarten aus

Laubwäldern bzw. der Umwandlung in heimische naturnahe Laubmischwälder (M 22.4, M

23.1, M 24.1.1, M 24.1.2, M 24.1.3, M 24. 2.1, M 24.2.2, M 24.3.1, M 24.3.2, M 24.4, M 24.5,

M 25.1, M 25.2, M 26.1.1, M 26.1.2, M 26.2, M 26.3.1, M 26.3.2, M 26.4, 26.5 und M 27) auf

einer Fläche von insgesamt ca. 493 ha Maßnahmen zur Sicherung eines günstigen Erhal-

tungszustandes vor. Die genannten Maßnahmen entsprechen dem im Landschaftspflegeri-

schen Begleitplan dargelegten Zielkonzept für die Maßnahmenplanung (Gutachten G1 Teil

IV Kapitel 1.2 S. 28 ff.). Sie sind zur Herstellung und Erhaltung von Habitaten des Großen

Mausohrs geeignet und dienen daher der Sicherung eines günstigen Erhaltungszustandes

der Art im Waldbereich um den Frankfurter Flughafen unter anderem dadurch, dass zusätzli-

cher Lebensraum für die Art geschaffen wird.

8.3.5.7 Kleine Bartfledermaus

Eine Befreiung nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a. F. wird erteilt, die Art. 12 und Art.

16 FFH-RL stehen nicht entgegen.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1856 -

C Entscheidungsgründe
III Materielles Recht

8.3.5.7.1 Verletzung der artenschutzrechtlichen Vor schriften

Die Kleine Bartfledermaus wurde mittels Netzfang im FFH-Gebiet Kelsterbacher Wald (zwei

Männchen, 2001) und im Südwesten des Untersuchungsraums (reproduktionsnachweis

durch laktierendes Weibchen) nachgewiesen; hier wurde auch eine Flugroute von bis zu 30

Kleinen Bartfledermäusen entdeckt. Das Artenpaar Kleine und Große Bartfledermaus wurde

im FFH-Gebiet Kelsterbacher Wald (2001 und 2004), im Südwesten des Untersuchungs-

raums (2001) und im FFH-Gebiet Mark- und Gundwald (2001) mittels Detektorkartierung

flächendeckend nachgewiesen. (vgl. G1.VI.1-3).

Einem Verletzen oder Töten von Exemplaren im Sinne des § 42 Abs. 1 Nr. 1 BNatSchG a. F.

infolge der Baumaßnahme wird durch die vorgesehenen Vermeidungsmaßnahmen (Rodung

und Baufeldräumung außerhalb der Wochenstuben- und Sommerzeitquartiere bis zum Selb-

ständigwerden der Jungen (A XI 7) sowie MA 2, MA 11 und MA 12 vorgebeugt (vgl. dazu die

Ausführungen zur Bechsteinfledermaus).

Es sind zwar keine Quartierbäume bekannt, aufgrund der hohen Nachweisdichte von Bart-

fledermäusen ist es jedoch nahe liegend, dass Quartiere vorkommen. Diese gehen durch die

Rodung verloren. Dies bewirkt eine Zerstörung einer Lebensstätte im Sinne des § 42 Abs. 1

Nr. 1 BNatSchG a. F. Zudem müssen durch die Rodung im Eingriffsbereich die (potentiell)

vorhandenen Fledermausquartiere aufgegeben werden und neue gesucht werden. Dies hat

eine Störung der Art im Sinne des § 42 Abs. 1 Nr. 3 BNatSchG a. F. zur Folge.

Eine Tötung von Exemplaren wird ausgeschlossen. Gleichwohl bewirkt das Vorhaben eine

Störung der Art und eine Vernichtung der Fortpflanzungs- und Ruhestätten im Sinne des

Art. 12 Abs. 1 lit. b) und d) FFH-RL (vgl. dazu die Ausführungen zur Bechsteinfledermaus).

8.3.5.7.2 Verweilen in einem günstigen Erhaltungszu stand im Sinne des Art. 16

FFH-RL

Der Erhaltungszustand der Art im Naturraum ist mit C (mittel bis schlecht) bewertet (Stel-

lungnahme der obersten Naturschutzbehörde vom 16.11.2007, S. 142).

Der Erhaltungszustand der Population der Kleinen Bartfledermaus im Waldbereich um den

Frankfurter Flughafen verschlechtert sich nicht. Die Wiederherstellung eines günstigen Erhal-

tungszustandes wird vorhabensbedingt nicht behindert. Einem Individuenverlust wird durch

die Vermeidungsmaßnahmen vorgebeugt. Der vorhabensbedingte Verlust des Lebensrau-

mes wirkt sich aufgrund der ausreichenden Ausweichhabitate nicht auf den Erhaltungszu-

stand der Population aus.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1857 -

C Entscheidungsgründe
III Materielles Recht

Der Art stehen im Waldgebiet um den Frankfurter Flughafen aufgrund der natürlichen Gege-

benheiten und Vernetzungsbeziehungen ausreichend Ausweichhabitate in anderen Waldflä-

chen mit vergleichbarer Biotopstruktur wie die Eingriffsfläche zur Verfügung (Stellungnahme

der obersten Naturschutzbehörde vom 16.11.2007, S. 28 ff., 138). Darüber hinaus werden im

Kelsterbacher Wald, im nördlichen Teil des Mark- und Gundwaldes und im Rüsselsheimer

Staatswald durch Bohren von künstlichen Nisthöhlen und Aufhängen von Fledermausflach-

kästen kurzfristig Ersatzquartiere geschaffen (MA 1 und MA 3).

Zudem ist vorgesehen, in den nahe gelegenen Waldgebieten überwiegend des Rüsselshei-

mer Staatswaldes und im Waldbereich zwischen Rüsselsheim und Groß-Gerau (auf den

Maßnahmeflächen Rüsselsheimer Staatswald Nord und West sowie Wiesental) sowie in den

Restwaldflächen des Kelsterbacher Waldes und des Mark- und Gundwaldes Habitate für die

Kleine Bartfledermaus durch geeignete Maßnahmen wie Altholzsicherung, Umwandlung von

standortfremden bzw. Nadelwaldbeständen in naturnahe Laub- bzw. Laubmischwälder auf-

zuwerten und langfristig zu sichern. Der LBP sieht mit den Maßnahmen zum Erhalt mittel-

alter und alter Laubbäume (M 20, M20.1), mit den Maßnahmen zur Strukturanreicherung in

Laubmischwäldern (M 22.1, M 22.2), mit der Entnahme nicht biotoptypischer Baumarten aus

Laubwäldern bzw. der Umwandlung in heimische naturnahe Laubmischwälder (M 22.4, M

23.1, M 24.1.1, M 24.1.2, M 24.1.3, M 24. 2.1, M 24.2.2, M 24.3.1, M 24.3.2, M 24.4, M 24.5,

M 25.1, M 25.2, M 26.1.1, M 26.1.2, M 26.2, M 26.3.1, M 26.3.2, M 26.4, 26.5 und M 27) auf

einer Fläche von insgesamt ca. 441 ha Maßnahmen zur Sicherung eines günstigen Erhal-

tungszustandes vor. Die von der Vorhabensträgerin ursprünglich für diese Art vorgesehenen

Maßnahmen M 3 und M 13 werden für die Art nicht mehr angerechnet (Antwortschreiben der

Vorhabensträgerin vom 19.09.2007 auf das Schreiben der Planfeststellungsbehörde vom

07.08.2007, S. 2 f.). Anstatt der im Gutachten G1.VI genannten Fläche von 449 ha ist des-

halb von 441 ha auszugehen. Die genannten Maßnahmen entsprechen dem im Land-

schaftspflegerischen Begleitplan dargelegten Zielkonzept für die Maßnahmenplanung (Gut-

achten G1 Teil IV Kapitel 1.2 S. 28 ff.). Sie sind zur Herstellung und Erhaltung von Habitaten

der Kleinen Bartfledermaus geeignet und dienen daher der Sicherung eines günstigen Erhal-

tungszustandes der Art im Waldbereich um den Frankfurter Flughafen unter anderem da-

durch, dass zusätzlicher Lebensraum für die Art geschaffen wird.

8.3.5.8 Kleiner Abendsegler

Eine Befreiung nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a. F. wird erteilt, die Art. 12 und

Art. 16 FFH-RL stehen nicht entgegen.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1858 -

C Entscheidungsgründe
III Materielles Recht

8.3.5.8.1 Verletzung der artenschutzrechtlichen Vor schriften

Sowohl im FFH- Gebiet Kelsterbacher Wald als auch im FFH-Gebiet Mark- und Gundwald ist

eine Wochenstubenkolonie des Kleinen Abendseglers bekannt. Der kleine Abendsegler

konnte in allen Waldflächen des Untersuchungsraums durch Netzfänge bzw. Detektorbege-

hungen nachgewiesen werden. (vgl. G1.VI.1-2).

Einem Verletzen oder Töten von Exemplaren im Sinne des § 42 Abs. 1 Nr. 1 BNatSchG a. F.

infolge der Baumaßnahme wird durch die vorgesehenen Vermeidungsmaßnahmen (Rodung

und Baufeldräumung außerhalb der Wochenstuben- und Sommerzeitquartiere bis zum Selb-

ständigwerden der Jungen (A XI 7) sowie MA 2, MA 11 und MA 12) vorgebeugt (vgl. dazu

obige Ausführungen zur Bechsteinfledermaus).

Im Eingriffsbereich im Kelsterbacher Wald gehen insgesamt sechs Quartierbäume der Art

durch Rodung verloren. Im Eingriffsbereich im Mark- und Gundwald sind keine Quartierbäu-

me bekannt, aufgrund des Vorkommens einer Wochenstubenkolonie wird aber unterstellt,

dass Quartierbäume vorhanden sind, die durch die Rodung verloren gehen. Dies bewirkt

eine Zerstörung einer Lebensstätte im Sinne des § 42 Abs. 1 Nr. 1 BNatSchG a. F. Zudem

müssen durch die Rodung im Eingriffsbereich die vorhandenen Fledermausquartiere aufge-

geben werden und neue gesucht werden. Dies hat eine Störung der Art im Sinne des § 42

Abs. 1 Nr. 3 BNatSchG a. F. zur Folge.

Eine Tötung von Exemplaren wird ausgeschlossen. Gleichwohl bewirkt das Vorhaben eine

Störung der Art und eine Vernichtung der Fortpflanzungs- und Ruhestätten im Sinne des Art.

12 Abs. 1 lit. b) und d) FFH-RL (vgl. dazu die Ausführungen zur Bechsteinfledermaus).

8.3.5.8.2 Verweilen in einem günstigen Erhaltungszu stand im Sinne des Art. 16

FFH-RL

Der Erhaltungszustand der Art im Naturraum ist mit B (gut) bewertet (Stellungnahme der

obersten Naturschutzbehörde vom 16.11.2007, S. 142).

Eine Verschlechterung des Erhaltungszustandes der Population des Kleinen Abendseglers

im Waldbereich um den Frankfurter Flughafen erfolgt nicht. Einem Individuenverlust wird

durch die Vermeidungsmaßnahmen vorgebeugt. Der vorhabensbedingte Verlust des Le-

bensraumes wirkt sich aufgrund der ausreichenden Ausweichhabitate nicht auf den Erhal-

tungszustand der Population aus. Der Art stehen im Waldgebiet um den Frankfurter Flugha-

fen aufgrund der natürlichen Gegebenheiten und Vernetzungsbeziehungen ausreichend

Ausweichhabitate in anderen Waldflächen mit vergleichbarer Biotopstruktur wie die Eingriffs-

fläche zur Verfügung (Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007,

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1859 -

C Entscheidungsgründe
III Materielles Recht

S. 142). Darüber hinaus werden im Kelsterbacher Wald, im nördlichen Teil des Mark- und

Gundwaldes und im Rüsselsheimer Staatswald durch Bohren von künstlichen Nisthöhlen

kurzfristig Ersatzquartiere geschaffen (MA 1 – A XI 7).

Zudem ist vorgesehen, in den nahe gelegenen Waldgebieten überwiegend des Rüsselshei-

mer Staatswaldes und im Waldbereich zwischen Rüsselsheim und Groß Gerau (auf den

Maßnahmeflächen Rüsselsheimer Staatswald Nord und West sowie Wiesental) sowie in den

Restwaldflächen des Kelsterbacher Waldes und des Mark- und Gundwaldes Habitate für den

Kleinen Abendsegler durch geeignete Maßnahmen wie Altholzsicherung, Umwandlung von

standortfremden bzw. Nadelwaldbeständen in naturnahe Laub- bzw. Laubmischwälder auf-

zuwerten und langfristig zu sichern. Der LBP sieht mit den Maßnahmen zum Erhalt mittel-

alter und alter Laubbäume (M 20, M20.1), mit den Maßnahmen zur Strukturanreicherung in

Laubmischwäldern (M 22.1, M 22.2), mit der Entnahme nicht biotoptypischer Baumarten aus

Laubwäldern bzw. der Umwandlung in heimische naturnahe Laubmischwälder () auf einer

Fläche von insgesamt ca. 441 ha Maßnahmen zur Sicherung eines günstigen Erhaltungszu-

standes vor. Die von der Vorhabensträgerin ursprünglich für diese Art vorgesehenen Maß-

nahmen M 3 und M 13 werden für die Art nicht mehr angerechnet (Antwortschreiben der

Vorhabensträgerin vom 19.09.2007 auf das Schreiben der Planfeststellungsbehörde vom

07.08.2007, S. 2 f.). Anstatt der im Gutachten G1.VI genannten Fläche von 449 ha ist des-

halb von 441 ha auszugehen. Die genannten Maßnahmen entsprechen dem im Land-

schaftspflegerischen Begleitplan dargelegten Zielkonzept für die Maßnahmenplanung (Gut-

achten G1 Teil IV Kapitel 1.2 S. 28 ff.). Sie sind zur Herstellung und Erhaltung von Habitaten

des Kleinen Abendseglers geeignet (vgl. Ausführungen unter C III 8.4) und dienen daher der

Sicherung eines günstigen Erhaltungszustandes der Art im Waldbereich um den Frankfurter

Flughafen unter anderem dadurch, dass zusätzlicher Lebensraum für die Art geschaffen

wird.

8.3.5.9 Mückenfledermaus

Eine Befreiung nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a. F. wird erteilt, die Art. 12 und Art.

16 FFH-RL stehen nicht entgegen.

8.3.5.9.1 Verletzung der artenschutzrechtlichen Vor schriften

Die Mückenfledermaus ist im FFH-Gebiet Mark- und Gundwald mittels Detektorkartierung

nachgewiesen worden (2004).

Einem Verletzen oder Töten von Exemplaren im Sinne des § 42 Abs. 1 Nr. 1 BNatSchG a. F.

infolge der Baumaßnahme wird durch die vorgesehenen Vermeidungsmaßnahmen (Rodung

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1860 -

C Entscheidungsgründe
III Materielles Recht

und Baufeldräumung außerhalb der Wochenstuben- und Sommerzeitquartiere bis zum Selb-

ständigwerden der Jungen (A XI 7) sowie MA 2, MA 11 und MA 12 vorgebeugt (vgl. dazu die

Ausführungen zur Bechsteinfledermaus). Aufgrund des Nachweises der Art im Mark- und

Gundwald wird hier für den Eingriffsbereich unterstellt, dass Quartiere vorkommen, die durch

die Rodung verloren gehen. Dies bewirkt eine Zerstörung einer Lebensstätte im Sinne des §

42 Abs. 1 Nr. 1 BNatSchG a. F. Zudem müssen durch die Rodung im Eingriffsbereich die

(potentiell) vorhandenen Fledermausquartiere aufgegeben werden und neue gesucht wer-

den. Dies hat eine Störung der Art im Sinne des § 42 Abs. 1 Nr. 3 BNatSchG a. F. zur Folge.

Eine Tötung von Exemplaren wird ausgeschlossen. Gleichwohl bewirkt das Vorhaben eine

Störung der Art und eine Vernichtung der Fortpflanzungs- und Ruhestätten im Sinne des Art.

12 Abs. 1 lit. b) und d) FFH-RL (vgl. dazu die Ausführungen zur Bechsteinfledermaus).

8.3.5.9.2 Verweilen in einem günstigen Erhaltungszu stand im Sinne des Art. 16

FFH-RL

Der Erhaltungszustand der Art im Naturraum ist mit C (mittel bis schlecht) bewertet (Stel-

lungnahme der obersten Naturschutzbehörde vom 16.11.2007, S. 142 f.).

Der Erhaltungszustand der Population der Mückenfledermaus im Waldbereich um den

Frankfurter Flughafen verschlechtert sich nicht. Die Wiederherstellung eines günstigen Erhal-

tungszustandes wird vorhabensbedingt nicht behindert. Einem Individuenverlust wird durch

die Vermeidungsmaßnahmen vorgebeugt. Der vorhabensbedingte Verlust des Lebensrau-

mes wirkt sich aufgrund der ausreichenden Ausweichhabitate nicht auf den Erhaltungszu-

stand der Population aus.

Der Art stehen im Waldgebiet um den Frankfurter Flughafen aufgrund der natürlichen Gege-

benheiten und Vernetzungsbeziehungen ausreichend Ausweichhabitate in anderen Waldflä-

chen mit vergleichbarer Biotopstruktur wie die Eingriffsfläche zur Verfügung (Stellungnahme

der obersten Naturschutzbehörde vom 16.11.2007, S. 28 ff., 138). Darüber hinaus werden im

Kelsterbacher Wald, im nördlichen Teil des Mark- und Gundwaldes und im Rüsselsheimer

Staatswald durch Bohren von künstlichen Nisthöhlen und Aufhängen von Fledermausflach-

kästen kurzfristig Ersatzquartiere geschaffen (MA 1 und MA 3).

Zudem ist vorgesehen, in den nahe gelegenen Waldgebieten überwiegend des Rüsselshei-

mer Staatswaldes und im Waldbereich zwischen Rüsselsheim und Groß Gerau (auf den

Maßnahmeflächen Rüsselsheimer Staatswald Nord und West sowie Wiesental) sowie in den

Restwaldflächen des Kelsterbacher Waldes und des Mark- und Gundwaldes Habitate für die

Mückenfledermaus durch geeignete Maßnahmen wie Altholzsicherung, Umwandlung von

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1861 -

C Entscheidungsgründe
III Materielles Recht

standortfremden bzw. Nadelwaldbeständen in naturnahe Laub- bzw. Laubmischwälder auf-

zuwerten und langfristig zu sichern. Der LBP sieht mit den Maßnahmen zum Erhalt mittel-

alter und alter Laubbäume (M 20, M20.1), mit den Maßnahmen zur Strukturanreicherung in

Laubmischwäldern (M 22.1, M 22.2), mit der Entnahme nicht biotoptypischer Baumarten aus

Laubwäldern bzw. der Umwandlung in heimische naturnahe Laubmischwälder (M 22.4, M

23.1, M 24.1.1, M 24.1.2, M 24.1.3, M 24. 2.1, M 24.2.2, M 24.3.1, M 24.3.2, M 24.4, M 24.5,

M 25.1, M 25.2, M 26.1.1, M 26.1.2, M 26.2, M 26.3.1, M 26.3.2, M 26.4, 26.5 und M 27) auf

einer Fläche von insgesamt ca. 441 ha Maßnahmen zur Sicherung eines günstigen Erhal-

tungszustandes vor. Die von der Vorhabensträgerin ursprünglich für diese Art vorgesehenen

Maßnahmen M 3 und M 13 werden für die Art nicht mehr angerechnet (Antwortschreiben der

Vorhabensträgerin vom 19.09.2007 auf das Schreiben der Planfeststellungsbehörde vom

07.08.2007, S. 2 f.). Anstatt der im Gutachten G1.VI genannten Fläche von 449 ha ist des-

halb von 441 ha auszugehen. Die genannten Maßnahmen entsprechen dem im Land-

schaftspflegerischen Begleitplan dargelegten Zielkonzept für die Maßnahmenplanung (Gut-

achten G1 Teil IV Kapitel 1.2 S. 28 ff.). Sie sind zur Herstellung und Erhaltung von Habitaten

der Mückenfledermaus geeignet und dienen daher der Sicherung eines günstigen Erhal-

tungszustandes der Art im Waldbereich um den Frankfurter Flughafen unter anderem da-

durch, dass zusätzlicher Lebensraum für die Art geschaffen wird.

8.3.5.10 Rauhautfledermaus

Eine Befreiung nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a. F. wird erteilt, die Art. 12 und Art.

16 FFH-RL stehen nicht entgegen.

8.3.5.10.1 Verletzung der artenschutzrechtlichen Vo rschriften

Die Art kommt im Kelsterbacher Wald, im Mark- und Gundwald und im Südwesten des Un-

tersuchungsraums vor. Der Schwerpunkt des Vorkommens liegt im Mark- und Gundwald.

Hier sind zwei Paarungsgesellschaften entdeckt worden. Im Kelsterbacher Wald liegen ein

Paarungs- und ein Männchenquartier (vgl. G1.VI.1-3). Der Tatsache, dass Winterquartiere

im Eingriffsbereich nicht ausgeschlossen sind, wird durch die vorgesehenen Vermeidungs-

maßnahmen Rechnung getragen (hier insbesondere MA 2 Verschluss bekannter Baumhöh-

len, MA 11 Anbringen von Fledermauswinterkästen und MA 12 Umsetzung vorgefundener

Fledermäuse in Überwinterungskästen).

Einem Verletzen oder Töten von Exemplaren im Sinne des § 42 Abs. 1 Nr. 1 BNatSchG a. F.

infolge der Baumaßnahme wird durch die vorgesehenen Vermeidungsmaßnahmen (Rodung

und Baufeldräumung außerhalb der Wochenstuben- und Sommerzeitquartiere bis zum Selb-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1862 -

C Entscheidungsgründe
III Materielles Recht

ständigwerden der Jungen (A XI 7) sowie MA 2, MA 11 und MA 12) vorgebeugt (vgl. dazu

obige Ausführungen zur Bechsteinfledermaus).

Im Eingriffsbereich im Kelsterbacher Wald gehen zwei bekannte Quartiere verloren. Auf-

grund des Nachweises der Art im Mark- und Gundwald wird hier für den Eingriffsbereich un-

terstellt, dass Quartiere vorkommen, die durch die Rodung verloren gehen. Dies bewirkt eine

Zerstörung einer Lebensstätte im Sinne des § 42 Abs. 1 Nr. 1 BNatSchG a. F. Zudem müs-

sen durch die Rodung im Eingriffsbereich die vorhandenen Fledermausquartiere aufgegeben

werden und neue gesucht werden. Dies hat eine Störung der Art im Sinne des § 42 Abs. 1

Nr. 3 BNatSchG a. F. zur Folge.

Eine Tötung von Exemplaren wird ausgeschlossen. Gleichwohl bewirkt das Vorhaben eine

Störung der Art und eine Vernichtung der Fortpflanzungs- und Ruhestätten im Sinne des Art.

12 Abs. 1 lit. b) und d) FFH-RL (vgl. dazu die Ausführungen zur Bechsteinfledermaus).

8.3.5.10.2 Verweilen in einem günstigen Erhaltungsz ustand im Sinne des Art. 16

FFH-RL

Der Erhaltungszustand der Art im Naturraum ist mit C (mittel bis schlecht) bewertet (Stel-

lungnahme der obersten Naturschutzbehörde vom 16.11.2007, S. 143).

Eine Verschlechterung des Erhaltungszustandes der Population der Rauhautfledermaus

kann ausgeschlossen werden. Die Wiederherstellung eines günstigen Erhaltungszustandes

wird vorhabensbedingt nicht behindert. Einem Individuenverlust wird durch die Vermei-

dungsmaßnahmen vorgebeugt. Der vorhabensbedingte Verlust des Lebensraumes wirkt sich

aufgrund der ausreichenden Ausweichhabitate nicht auf den Erhaltungszustand der Popula-

tion aus.

Der Art stehen im Waldgebiet um den Frankfurter Flughafen aufgrund der natürlichen Gege-

benheiten und Vernetzungsbeziehungen ausreichend Ausweichhabitate in anderen Waldflä-

chen mit vergleichbarer Biotopstruktur wie die Eingriffsfläche zur Verfügung. Darüber hinaus

werden im Kelsterbacher Wald, im nördlichen Teil des Mark- und Gundwaldes und im Rüs-

selsheimer Staatswald durch Bohren von künstlichen Nisthöhlen und Aufhängen von Fle-

dermausflachkästen kurzfristig Ersatzquartiere geschaffen (MA 1 und MA 3 – A XI 7).

Zudem ist vorgesehen, in den nahe gelegenen Waldgebieten überwiegend des Rüsselshei-

mer Staatswaldes und im Waldbereich zwischen Rüsselsheim und Groß Gerau (auf den

Maßnahmeflächen Rüsselsheimer Staatswald Nord und West sowie Wiesental) sowie in den

Restwaldflächen des Kelsterbacher Waldes und des Mark- und Gundwaldes Habitate für die

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1863 -

C Entscheidungsgründe
III Materielles Recht

Rauhautfledermaus durch geeignete Maßnahmen wie Altholzsicherung, Umwandlung von

standortfremden bzw. Nadelwaldbeständen in naturnahe Laub- bzw. Laubmischwälder auf-

zuwerten und langfristig zu sichern. Der LBP sieht mit den Maßnahmen zum Erhalt mittel-

alter und alter Laubbäume (M 20, M20.1), mit den Maßnahmen zur Strukturanreicherung in

Laubmischwäldern (M 22.1, M 22.2), mit der Entnahme nicht biotoptypischer Baumarten aus

Laubwäldern bzw. der Umwandlung in heimische naturnahe Laubmischwälder (M 22.4, M

23.1, M 24.1.1, M 24.1.2, M 24.1.3, M 24. 2.1, M 24.2.2, M 24.3.1, M 24.3.2, M 24.4, M 24.5,

M 25.1, M 25.2, M 26.1.1, M 26.1.2, M 26.2, M 26.3.1, M 26.3.2, M 26.4, 26.5 und M 27) auf

einer Fläche von insgesamt ca. 441 ha Maßnahmen zur Sicherung eines günstigen Erhal-

tungszustandes vor. Die von der Vorhabensträgerin ursprünglich für diese Art vorgesehenen

Maßnahmen M 3 und M 13 werden für die Art nicht mehr angerechnet (Antwortschreiben der

Vorhabensträgerin vom 19.09.2007 auf das Schreiben der Planfeststellungsbehörde vom

07.08.2007, S. 2 f.). Anstatt der im Gutachten G1.VI genannten Fläche von 449 ha ist des-

halb von 441 ha auszugehen. Die genannten Maßnahmen entsprechen dem im Land-

schaftspflegerischen Begleitplan dargelegten Zielkonzept für die Maßnahmenplanung (Gut-

achten G1 Teil IV Kapitel 1.2 S. 28 ff.). Sie sind zur Herstellung und Erhaltung von Habitaten

der Rauhautfledermaus geeignet (vgl. Ausführungen unter C III 8.4) und dienen daher der

Sicherung eines günstigen Erhaltungszustandes der Art im Waldbereich um den Frankfurter

Flughafen unter anderem dadurch, dass zusätzlicher Lebensraum für die Art geschaffen

wird.

8.3.5.11 Wasserfledermaus

Eine Befreiung nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a. F. wird erteilt, die Art. 12 und Art.

16 FFH-RL stehen nicht entgegen.

8.3.5.11.1 Verletzung der artenschutzrechtlichen Vo rschriften

Die Art kommt im gesamten Untersuchungsgebiet in Wassernähe vor. Im FFH-Gebiet Mark-

und Gundwald liegen die Verbreitungsschwerpunkte im Osten und Süden (2001). Hier wur-

den säugende Weibchen und Jungtiere nachgewiesen. Im Osten des Mark- und Gundwaldes

wurde ein Männchenquartier nachgewiesen. Im Südwesten des Untersuchungsraums sind

zwei weitere Quartierbäume bekannt. Im Kelsterbacher Wald gibt es eine Wochenstubenko-

lonie. Es sind insgesamt sechs Quartiere bekannt, fünf davon befinden sich zwischen der

A 3 und der geplanten Landebahn westlich der Rollbrücke (2004). (vgl. G1.VI.1-3)

Einem Verletzen oder Töten von Exemplaren im Sinne des § 42 Abs. 1 Nr. 1 BNatSchG a. F.

infolge der Baumaßnahme wird durch die vorgesehenen Vermeidungsmaßnahmen (Rodung

und Baufeldräumung außerhalb der Wochenstuben- und Sommerzeitquartiere bis zum Selb-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1864 -

C Entscheidungsgründe
III Materielles Recht

ständigwerden der Jungen sowie MA 2, MA 11 und 12 vorgebeugt (vgl. dazu obige Ausfüh-

rungen zur Bechsteinfledermaus).

Es sind insgesamt sieben Quartiere bekannt (Plan G1.VI.1-3). Fünf davon befinden sich in

der Inselfläche 1.2 (vgl. Plan G1.II.1) zwischen der A 3 und der geplanten Landebahn west-

lich der Rollbrücke West. Die Quartiere liegen zum Teil in großer Nähe zur A 3. Soweit hier-

von ein Kollisionsrisiko ausgeht, wird dieses durch die Nähe von zwei Quartierbäumen zur

Rollbrücke West (davon eines in sehr großer Nähe) nicht signifikant erhöht. Das Risiko einer

Kollision mit einem Flugzeug ist jedenfalls wesentlich geringer als das einer Kollision mit den

auf der A 3 nachts fahrenden Kraftfahrzeugen. Die jährliche Aktivitätszeit der Wasserfleder-

maus außerhalb der Winterquartiere liegt zwischen Mitte März und Mitte/Ende September

(Dietz/Boye in: BfN-Handbuch „Das europäische Schutzgebietssystem Natura 2000 – Öko-

logie und Verbreitung von Arten der FFH-Richtlinie in Deutschland“, Band 2: Wirbeltiere,

Schriftenreihe für Landschaftspflege und Naturschutz, Heft 69/2, 2004, S. 489 f.), so dass

nur dieser jährliche Zeitraum relevant ist. Von den Flügen auf der Landebahn Nordwest wird

überdies lediglich ein Teil über die westliche Rollbrücke abgewickelt wird. Die Flugzeuge

rollen nur mit einer Geschwindigkeit von bis zu ca. 56 km/h über die Rollbrücke, wodurch das

Kollisionsrisiko noch weiter vermindert wird. Eine zur Annahme der Verwirklichung des Tö-

tungsverbotes führende Erhöhung des Kollisionsrisikos liegt somit nicht vor.

Es wird der Verlust von Quartierbäumen im Eingriffsbereich durch die Rodung unterstellt und

eine Zerstörung einer Lebensstätte im Sinne des § 42 Abs. 1 Nr. 1 BNatSchG a. F. ange-

nommen. Zudem müssen durch die Rodung im Eingriffsbereich die (potentiell) vorhandenen

Fledermausquartiere aufgegeben werden und neue gesucht werden. Dies hat eine Störung

der Art im Sinne des § 42 Abs. 1 Nr. 3 BNatSchG a. F. zur Folge.

Eine Tötung von Exemplaren wird ausgeschlossen. Gleichwohl bewirkt das Vorhaben eine

Störung der Art und eine Vernichtung der Fortpflanzungs- und Ruhestätten im Sinne des Art.

12 Abs. 1 lit. b) und d) FFH-RL (vgl. dazu die Ausführungen zur Bechsteinfledermaus).

8.3.5.11.2 Verweilen in einem günstigen Erhaltungsz ustand im Sinne des Art. 16

FFH-RL

Der Erhaltungszustand der Art im Naturraum ist mit B (gut) bewertet (Stellungnahme der

obersten Naturschutzbehörde vom 16.11.2007, S. 143).

Eine Verschlechterung des Erhaltungszustandes der Population der Wasserfledermaus im

Waldbereich um den Frankfurter Flughafen kann ausgeschlossen werden. Einem Individu-

enverlust wird durch die Vermeidungsmaßnahmen vorgebeugt. Der vorhabensbedingte Ver-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1865 -

C Entscheidungsgründe
III Materielles Recht

lust des Lebensraumes wirkt sich aufgrund der ausreichenden Ausweichhabitate nicht auf

den Erhaltungszustand der Population aus.

Der Art stehen im Waldgebiet um den Frankfurter Flughafen aufgrund der natürlichen Gege-

benheiten und Vernetzungsbeziehungen ausreichend Ausweichhabitate in anderen Waldflä-

chen mit vergleichbarer Biotopstruktur wie die Eingriffsfläche zur Verfügung (vgl. Stellung-

nahme der obersten Naturschutzbehörde vom 16.11.2007, S. 28 ff., 138). Darüber hinaus

werden im Kelsterbacher Wald, im nördlichen Teil des Mark- und Gundwaldes und im Rüs-

selsheimer Staatswald durch Bohren von künstlichen Nisthöhlen kurzfristig Ersatzquartiere

geschaffen (MA 1).

Zudem ist vorgesehen, in den nahe gelegenen Waldgebieten überwiegend des Rüsselshei-

mer Staatswaldes und im Waldbereich zwischen Rüsselsheim und Groß Gerau (auf den

Maßnahmeflächen Rüsselsheimer Staatswald Nord und West sowie Wiesental) sowie in den

Restwaldflächen des Kelsterbacher Waldes und des Mark- und Gundwaldes Habitate für die

Wasserfledermaus durch geeignete Maßnahmen wie Altholzsicherung, Umwandlung von

standortfremden bzw. Nadelwaldbeständen in naturnahe Laub- bzw. Laubmischwälder auf-

zuwerten und langfristig zu sichern. Der LBP sieht mit den Maßnahmen zum Erhalt mittel-

alter und alter Laubbäume (M 20, M20.1), mit den Maßnahmen zur Strukturanreicherung in

Laubmischwäldern (M 22.1, M 22.2), mit der Entnahme nicht biotoptypischer Baumarten aus

Laubwäldern bzw. der Umwandlung in heimische naturnahe Laubmischwälder (M 22.4, M

23.1, M 24.1.1, M 24.1.2, M 24.1.3, M 24. 2.1, M 24.2.2, M 24.3.1, M 24.3.2, M 24.4, M 24.5,

M 25.1, M 25.2, M 26.1.1, M 26.1.2, M 26.2, M 26.3.1, M 26.3.2, M 26.4, 26.5 und M 27) auf

einer Fläche von insgesamt ca. 441 ha Maßnahmen zur Sicherung eines günstigen Erhal-

tungszustandes vor. Die von der Vorhabensträgerin ursprünglich für diese Art vorgesehenen

Maßnahmen M 3 und M 13 werden für die Art nicht mehr angerechnet (Antwortschreiben der

Vorhabensträgerin vom 19.09.2007 auf das Schreiben der Planfeststellungsbehörde vom

07.08.2007, S. 2 f.). Anstatt der im Gutachten G1.VI genannten Fläche von 449 ha ist des-

halb von 441 ha auszugehen. Die genannten Maßnahmen entsprechen dem im Land-

schaftspflegerischen Begleitplan dargelegten Zielkonzept für die Maßnahmenplanung (Gut-

achten G1 Teil IV Kapitel 1.2 S. 28 ff.). Sie sind zur Herstellung und Erhaltung von Habitaten

der Wasserfledermaus geeignet und dienen daher der Sicherung eines günstigen Erhal-

tungszustandes der Art im Waldbereich um den Frankfurter Flughafen unter anderem da-

durch, dass zusätzlicher Lebensraum für die Art geschaffen wird.

Einer Verschlechterung des Erhaltungszustandes der Population oder eine Verringerung der

Populationsgröße im Waldgebiet ist nicht zu erwarten. Im übrigen wird der Erhaltungszu-

stand im Naturraum mit B bewertet.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1866 -

C Entscheidungsgründe
III Materielles Recht

8.3.5.12 Zwergfledermaus

Eine Befreiung nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a. F. wird erteilt, die Art. 12 und

Art. 16 FFH-RL stehen nicht entgegen.

8.3.5.12.1 Verletzung der artenschutzrechtlichen Vo rschriften

Die Zwergfledermaus wurde im gesamten Untersuchungsgebiet flächendeckend durch De-

tektorkartierungen nachgewiesen (vgl. G1.VI.1-3). Im FFH-Gebiet Mark- und Gundwald wur-

de die Art im Norden und im Süden gefangen (2001, 2004). Es liegen Reproduktionsnach-

weise vor. Im FFH-Gebiet Kelsterbacher Wald wurde die Art flächendeckend kartiert und

gefangen (2001, 2004, 2006).

Das Schwerpunkt der Vorkommen im Mark- und Gundwald ist außerhalb des Eingriffsbe-

reichs. Im Kelsterbacher Wald liegt das Hauptvorkommen im bzw. direkt angrenzend an den

Eingriffsbereich um den Mönchwaldsee.

Einem Verletzen oder Töten von Exemplaren im Sinne des § 42 Abs. 1 Nr. 1 BNatSchG a. F.

infolge der Baumaßnahme wird durch die vorgesehenen Vermeidungsmaßnahmen vorge-

beugt: Rodung und Baufeldräumung erfolgt außerhalb der Wochenstuben- und Sommerzeit-

quartiere bis zum Selbständigwerden der Jungen (vgl. A XI 7).

Im Eingriffsbereich sind derzeit keine Quartierbäume der Zwergfledermaus bekannt. Auf-

grund des stetigen Vorkommens werden solche als vorhanden unterstellt. Diese potentiellen

Quartiere gehen durch Rodung verloren. Dies hat eine Zerstörung einer Lebensstätte im

Sinne des § 42 Abs. 1 Nr. 1 BNatSchG a. F. zur Folge. Zudem müssen durch die Rodung im

Eingriffsbereich die (potentiell) vorhandenen Fledermausquartiere aufgegeben werden und

neue gesucht werden. Dies hat eine Störung der Art im Sinne des § 42 Abs. 1 Nr. 3

BNatSchG a. F. zur Folge.

Eine Tötung von Exemplaren wird ausgeschlossen. Gleichwohl bewirkt das Vorhaben eine

Störung der Art und eine Vernichtung der Fortpflanzungs- und Ruhestätten im Sinne des

Art. 12 Abs. 1 lit. b) und d) FFH-RL (vgl. Ausführungen zur Bechsteinfledermaus).

8.3.5.12.2 Verweilen in einem günstigen Erhaltungsz ustand im Sinne des Art. 16

FFH-RL

Der Erhaltungszustand der Art im Naturraum ist mit A (hervorragend) bewertet (Stellung-

nahme der obersten Naturschutzbehörde vom 16.11.2007, S. 145).

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1867 -

C Entscheidungsgründe
III Materielles Recht

Der Erhaltungszustand der Population der Zwergfledermaus im Waldbereich um den Frank-

furter Flughafen verschlechtert sich nicht. Eine wesentliche dauerhafte Verkleinerung des

Vorkommens der Zwergfledermaus im Waldgebiet um den Flughafen ist nicht zu erwarten.

Zum einen ist aufgrund der hohen Nachweisdichte von einer individuenstarken Gemeinschaft

auszugehen, zum anderen liegt der Schwerpunkt der Vorkommen im Süden außerhalb des

Eingriffsbereichs. Einem Individuenverlust wird durch die Vermeidungsmaßnahmen vorge-

beugt. Der vorhabensbedingte Verlust des Lebensraumes wirkt sich aufgrund der ausrei-

chenden Ausweichhabitate nicht auf den Erhaltungszustand der Population aus (Stellung-

nahme der obersten Naturschutzbehörde vom 16.11.2007, S. 144).

Der Art stehen im Waldgebiet um den Frankfurter Flughafen aufgrund der natürlichen Gege-

benheiten und Vernetzungsbeziehungen ausreichend Ausweichhabitate in anderen Waldflä-

chen mit vergleichbarer Biotopstruktur wie die Eingriffsfläche zur Verfügung. Darüber hinaus

werden im Kelsterbacher Wald, im nördlichen Teil des Mark- und Gundwaldes und im Rüs-

selsheimer Staatswald durch Aufhängen von Fledermausflachkästen kurzfristig Ersatzquar-

tiere geschaffen (MA 3).

Zudem ist vorgesehen, in den nahe gelegenen Waldgebieten überwiegend des Rüsselshei-

mer Staatswaldes und im Waldbereich zwischen Rüsselsheim und Groß Gerau (auf den

Maßnahmeflächen Rüsselsheimer Staatswald Nord und West sowie Wiesental) sowie in den

Restwaldflächen des Kelsterbacher Waldes und des Mark- und Gundwaldes Habitate für die

Zwergfledermaus durch geeignete Maßnahmen wie Altholzsicherung, Umwandlung von

standortfremden bzw. Nadelwaldbeständen in naturnahe Laub- bzw. Laubmischwälder auf-

zuwerten und langfristig zu sichern. Der LBP sieht mit den Maßnahmen zum Erhalt mittel-

alter und alter Laubbäume (M 20, M20.1), mit den Maßnahmen zur Strukturanreicherung in

Laubmischwäldern (M 22.1, M 22.2), mit der Entnahme nicht biotoptypischer Baumarten aus

Laubwäldern bzw. der Umwandlung in heimische naturnahe Laubmischwälder (M 22.4, M

23.1, M 24.1.1, M 24.1.2, M 24.1.3, M 24. 2.1, M 24.2.2, M 24.3.1, M 24.3.2, M 24.4, M 24.5,

M 25.1, M 25.2, M 26.1.1, M 26.1.2, M 26.2, M 26.3.1, M 26.3.2, M 26.4, 26.5 und M 27) auf

einer Fläche von insgesamt ca. 441 ha Maßnahmen zur Sicherung eines günstigen Erhal-

tungszustandes vor. Die von der Vorhabensträgerin ursprünglich für diese Art vorgesehenen

Maßnahmen M 3 und M 13 werden für die Art nicht mehr angerechnet (Antwortschreiben der

Vorhabensträgerin vom 19.09.2007 auf das Schreiben der Planfeststellungsbehörde vom

07.08.2007, S. 2 f.). Anstatt der im Gutachten G1.VI genannten Fläche von 449 ha ist des-

halb von 441 ha auszugehen. Die genannten Maßnahmen entsprechen dem im Land-

schaftspflegerischen Begleitplan dargelegten Zielkonzept für die Maßnahmenplanung (Gut-

achten G1 Teil IV Kapitel 1.2 S. 28 ff.). Sie sind zur Herstellung und Erhaltung von Habitaten

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1868 -

C Entscheidungsgründe
III Materielles Recht

der Zwergfledermaus geeignet und dienen daher der Sicherung eines günstigen Erhaltungs-

zustandes der Art im Waldbereich um den Frankfurter Flughafen unter anderem dadurch,

dass zusätzlicher Lebensraum für die Art geschaffen wird.

8.3.5.13 Feldhamster

Eine Befreiung nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a. F. wird vorsorglich erteilt, die Art. 12

und Art. 16 FFH-RL stehen nicht entgegen.

8.3.5.13.1 Verletzung der artenschutzrechtlichen Vo rschriften

Ein Vorkommen des Feldhamsters im Vorhabensgebiet ist nicht bekannt. Auch im Hinblick

auf das VEZ West führte eine Ortsbesichtigung durch die oberste Naturschutzbehörde nicht

zu einem Nachweis von Fallröhren.

Auch im Bereich der Ersatzaufforstungen sind Feldhamster nicht nachgewiesen worden. Die

durch Begehungen erfolgte nähere Untersuchung im Untersuchungsraum für die Ersatzauf-

forstungen hat keine konkreten Hinweise auf ein Vorkommen des Feldhamsters ergeben.

Der von der Planfeststellungsbehörde beauftragte Gutachter ist der Auffassung, dass der

Feldhamster auch im Bereich der Ersatzaufforstungen nicht vorkommt und schließt die Ver-

wirklichung eines Verbotstatbestandes aus (Spang 2007, S. 25).

Die Vorhabensträgerin schließt jedoch im Bereich der Ersatzaufforstungen F 30 Praunheim,

OF 59 Egelsbach, HU 40 Domäne Hundsrück und F 15 Nieder-Erlenbach Nord ein Vorkom-

men des Feldhamsters nicht völlig aus (vgl. die UVS für die Ersatzaufforstungen, Anhang

IV.5 zu Gutachten G1). Die Aufforstung wird von der Vorhabensträgerin daher als Verlust

eines potentiellen Lebensraums gewertet. Dennoch geht sie davon aus, dass die Ersatzauf-

forstungen keine Auswirkungen auf die Art haben werden.

Selbst wenn der Feldhamster im Bereich der genannten Ersatzaufforstungen vorkommen

sollte, ist daraus noch nicht ohne weiteres auf die Verwirklichung eines Verbotstatbestandes

zu schließen. Die oberste Naturschutzbehörde legt in ihrer Stellungnahme vom 16.11.2007

(S. 144) dar, dass durch die Aufforstung einer Fläche artenschutzrechtliche Verbotstatbe-

stände im Hinblick auf den Feldhamster nicht akut erfüllt werden, sondern dass die Flächen

lediglich sukzessive durch das Anwachsen von Wald für den Feldhamster untauglich wer-

den. Dieser Umstand ist jedoch nicht im Rahmen der artenschutzrechtlichen Prüfung abzu-

arbeiten, da der Artenschutz auf der Verbotsebene die einzelnen Exemplare schützt, nicht

hingegen deren Lebensraum.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1869 -

C Entscheidungsgründe
III Materielles Recht

Dennoch hält die Planfeststellungsbehörde es nicht für völlig ausgeschlossen, dass durch

die Ersatzaufforstungen im Hinblick auf den Feldhamster, falls dieser im Bereich der genann-

ten Ersatzaufforstungen vorkommen sollte, ein Verbotstatbestand verwirklicht werden könn-

te, beispielsweise im Zuge der Aufforstungsarbeiten. Ein Verletzen oder Töten von Exempla-

ren im Sinne des § 42 Abs. 1 Nr. 1 BNatSchG a. F. infolge der Ersatzaufforstungsmaßnah-

men erscheint zwar ausgeschlossen. Soweit jedoch hier vorsorglich von einem potentiellen

Vorkommen des Feldhamsters ausgegangen wird, könnten dessen potentielle unterirdische

Lebensstätten verloren gehen (§ 42 Abs. 1 Nr. 1 BNatSchG a. F.) zur Folge. Zudem müssen

infolge der genannten Ersatzaufforstungen (potentiell) vorhandene Lebensstätten aufgege-

ben werden und neue gesucht werden. Dies hat potentiell eine Störung der Art im Sinne des

§ 42 Abs. 1 Nr. 3 BNatSchG a. F. zur Folge.

Eine Tötung von Exemplaren wird ausgeschlossen. Gleichwohl bewirken die genannten Er-

satzaufforstungen potentiell eine Störung der Art und eine Vernichtung der Fortpflanzungs-

und Ruhestätten im Sinne des Art. 12 Abs. 1 lit. b) und d) FFH-RL (vgl. oben).

8.3.5.13.2 Verweilen in einem günstigen Erhaltungsz ustand im Sinne des Art. 16

FFH-RL

Der Erhaltungszustand des Feldhamsters ist primär von der aktuellen Flächennutzung ab-

hängig. Eine Verschlechterung kann durch geeignete Maßnahmen in jedem Fall verhindert

werden. Da jedoch ein positiver Nachweis eines Feldhamstervorkommens auch für den Be-

reich der genannten Ersatzaufforstungen fehlt und die Erforderlichkeit einer Befreiung hier

ausschließlich unter Vorsorgegesichtspunkten unterstellt wird, wäre es unter Verhältnismä-

ßigkeitsgesichtspunkten nicht gerechtfertigt, der Vorhabensträgerin bereits jetzt Vermei-

dungsmaßnahmen aufzuerlegen.

Angezeigt ist vielmehr, die Aufforstungsfläche vor Durchführung der Aufforstungsmaßnahme

mittels einer Fallröhrenkartierung nochmals fachgerecht zu untersuchen. Werden hierbei

Feldhamster nachgewiesen, sind am Rande der jeweiligen Aufforstungsflächen zwischen

den Baumreihen vorübergehend Erntestreifen für Feldhamster anzulegen sowie anschlie-

ßend außerhalb angrenzend an die Aufforstungsfläche Artenhilfsmaßnahmen durchzuführen

(A XI 7). Nur für den Fall, dass diese Untersuchungen ein Vorkommen des Feldhamsters

ergeben, sind entsprechende Maßnahmen zu ergreifen.

8.3.5.14 Haselmaus

Eine Befreiung nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a. F. wird erteilt, die Art. 12 und

Art. 16 FFH-RL stehen nicht entgegen.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1870 -

C Entscheidungsgründe
III Materielles Recht

8.3.5.14.1 Verletzung der artenschutzrechtlichen Vo rschriften

Die Haselmaus wurde im Teilgebiet Schwanheim im Rahmen der Senckenberguntersuchung

(2002) in einem Nistkasten beobachtet. In den anderen Teilgebieten des Untersuchungs-

raums Kelsterbach und Mörfelden und damit auf den Eingriffsflächen des Vorhabens wurde

die Art nicht beobachtet.

Von der Vorhabensträgerin wird ein Vorkommen der Haselmaus in den Eingriffsflächen aber

unterstellt, da die bevorzugten Habitatstrukturen der Art auf den Eingriffsflächen vorkommen

und die Art in Mitteleuropa und Hessen weit verbreitet ist (Nachweis in allen naturräumlichen

Haupteinheiten). Eine weitergehende Ermittlung war nicht notwendig (vgl. Spang 2007, S.

24).

Nach Angaben der obersten Naturschutzbehörde in ihrer Stellungnahme vom 16.11.2007 (S.

144 f.) ist die Art sehr scheu und oft auch in guten Habitaten nur gering verbreitet; ferner sind

bisher nur wenige Fälle bekannt, in denen Haselmäuse durch die forstübliche Fällung von

Bäumen getötet wurden. Dennoch ist nicht sicher auszuschließen, dass Exemplare der Art

vorhabensbedingt verletzt oder getötet bzw. Lebensstätten der Art im Sinne des § 42 Abs. 1

Nr. 1 BNatSchG a. F. zerstört werden und Tiere an ihren Lebensstätten gestört werden. Zu-

dem müssen durch die Rodung im Eingriffsbereich möglicherweise die (unterstellten) vor-

handenen Quartiere aufgegeben werden und neue gesucht werden. Dies hat eine Störung

der Art im Sinne des § 42 Abs. 1 Nr. 3 BNatSchG a. F. zur Folge.

Aufgrund des unterstellten Vorkommens der Art ist davon auszugehen, dass Exemplare der

Haselmaus vorhabensbedingt getötet bzw. Fortpflanzungs- oder Ruhestätten beschädigt

oder vernichtet bzw. die Art während der Fortpflanzungs-, Aufzuchts-, Überwinterungs- und

Wanderungszeiten gestört wird.

Der Verbotstatbestand des Art. 12 Abs. 1 lit. b) und d) FFH-RL ist als erfüllt anzusehen.

8.3.5.14.2 Verweilen in einem günstigen Erhaltungsz ustand im Sinne des Art. 16

FFH-RL

Der Erhaltungszustand der Art im Naturraum ist nicht formal bewertet. Dennoch ist zu prog-

nostizieren, dass sich der Erhaltungszustand der Art im Waldbereich um den Frankfurter

Flughafen nicht verschlechtern wird (siehe die Stellungnahme der obersten Naturschutzbe-

hörde vom 16.11.2007, S. 144 f.). Die Art ist bei den Untersuchungen in den Eingriffsflächen

nicht gefunden worden. Ihr Vorkommen wird wie dargelegt nur unterstellt; es werden – wenn

überhaupt – nur relativ wenige Exemplare betroffen sein. Die gute standörtliche Grundlage in

den verbleibenden Waldflächen um den Frankfurter Flughafen wird durch Waldrandgestal-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1871 -

C Entscheidungsgründe
III Materielles Recht

tungen und –unterpflanzungen noch verbessert. Der Verlust von Lebensstätten (deren Vor-

handensein im Eingriffsbereich vorliegend nicht nachgewiesen ist, sondern unterstellt wird)

wirkt sich nicht auf den Erhaltungszustand der Art im Naturraum aus, weil aufgrund der vor-

handenen Vernetzungen ausreichend Ausweichhabitate auch im Bereich nahe der Eingriffs-

flächen zur Verfügung stehen. Überdies werden künstliche Nisthilfen, die vorliegend in aus-

reichende Zahl angeboten werden (MA 1), von der Art angenommen. Außerdem sind für die

Art die Maßnahmen M4 (Anlage von Lichtungen) sowie M26.2 und 29.3.2 vorgesehen

(Waldumbau zu naturnahem Laubmischwald).

8.3.5.15 Schlingnatter

Eine Befreiung nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a. F. wird erteilt, die Art. 12 und

Art. 16 FFH-RL stehen nicht entgegen.

8.3.5.15.1 Verletzung der artenschutzrechtlichen Vo rschriften

Die Schlingnatter wurde in der Heidelandschaft auf der Hochspannungstrasse westlich des

Flughafens und nördlich der A 3 beobachtet (vlg. Senckenberg-Untersuchung 2002, Teil V,

S. 314, Senckenberg-Untersuchung 2005, S. 64 und 70).

Die Schlingnatter bevorzugt sonniges, trockenes Gelände, ein erhöhtes Vorkommen in den

geschlossenen Waldbereichen der Eingriffsflächen ist daher unwahrscheinlich (Stellung-

nahme der obersten Naturschutzbehörde vom 16.11.2007, S. 145). Durch den Bau der west-

lichen Rollbrücke und den Rückbau der Freileitungstrasse werden aber möglicherweise Ex-

emplare und potenzielle Habitate der Art beeinträchtigt. Ein Vorkommen von Exemplaren

und Lebensstätten wird auf diesen Teilen der Eingriffsfläche vermutet.

Dass eine Ermittlung der Lebensstätten im Einzelnen nicht stattgefunden hat, ist angesichts

dieser Worst-Case-Betrachtung unerheblich. Der Einwand der unzureichenden Sachver-

haltsermittlung geht fehl (vgl. Spang, 2007, S. 23).

Durch das Aufstellen von geeignet gestalteten Bauzäunen wird die Gefahr einer Tötung und

Verletzung von Exemplaren infolge der Baumaßnahmen minimiert. Die Exemplare der Art

sollen im Eingriffsbereich eingefangen und umgesetzt werden (M 7.3). Dadurch wird einem

Individuenverlust zumindest teilweise begegnet.

Aufgrund des schwierigen Auffindens der Art ist davon auszugehen, dass dennoch einzelne

Exemplare der Art vorhabensbedingt verletzt oder getötet werden könnten. Es werden Le-

bensstätten der Art im Sinne des § 42 Abs. 1 Nr. 1 BNatSchG a. F. zerstört. Es wird unter-

stellt, dass die Art an den Lebensstätten gestört wird.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1872 -

C Entscheidungsgründe
III Materielles Recht

Es ist ferner davon auszugehen, dass Fortpflanzungs- oder Ruhestätten beschädigt oder

vernichtet bzw. die Art während der Fortpflanzungs-, Aufzuchts-, Überwinterungs- und Wan-

derungszeiten gestört wird sowie dass Eier der Schlingnatter zerstört werden.

Der Verbotstatbestand des Art. 12 Abs. 1 FFH-RL ist als erfüllt anzusehen.

8.3.5.15.2 Verweilen in einem günstigen Erhaltungsz ustand im Sinne des Art. 16

FFH-RL

Der Erhaltungszustand der Art im Naturraum ist nicht formal bewertet. Dennoch ist zu prog-

nostizieren, dass sich der Erhaltungszustand der Art im Waldbereich um den Frankfurter

Flughafen nicht verschlechtern wird (siehe die Stellungnahme der obersten Naturschutzbe-

hörde vom 16.11.2007, S. 145). Das Hauptvorkommen de Art in der vorhabensbedingt nicht

beeinträchtigten Fläche der Heidelandschaft südlich der A 3 wird nicht beeinträchtigt. Die

Minimierungsmaßnahmen stabilisieren die Art. Der etwaige baubedingt zu erwartende Indivi-

duenverlust wird durch das Aufstellen der Bauzäune minimiert. Um den Individuenverlust

weiter zu minimieren und die Anzahl der die Population bildenden Tiere möglichst wenig zu

verringern, ist vorgesehen, Exemplare der Art im Eingriffsbereich einzufangen und in geeig-

nete Habitate umzusiedeln (MA 7.3). Zudem wird der Lebensraum der Schlingnatter über-

wiegend nur vorübergehend beeinträchtigt. Nach dem Eingriff (Bau der Rollbrücke und Erd-

verkabelung) stehen diese Eingriffsflächen als Offenlandflächen, wenn auch in verinselter

Lage zwischen den Rollbrücken, der Landebahn und der A 3, wieder zur Verfügung.

Die nur vorübergehende Beeinträchtigung sowie die Schaffung neuer sonnig-warmer Rand-

strukturen beispielsweise in den Hindernisfreiheitsbereichen stabilisieren das Vorkommen

der Art, die solche Strukturen bevorzugt.

In den mit der Eingriffsfläche vernetzten Waldbereichen stehen ferner aufgrund der vorhan-

denen Habitatstrukturen Ausweichhabitate. Auch hinsichtlich der Schlingnatter gilt, dass die

verbleibenden Waldbereiche miteinander vernetzt sind (Stellungnahme der obersten Natur-

schutzbehörde vom 16.11.2007, S. 31). Darüber hinaus dienen die Maßnahmen zur Herstel-

lung von Offenlandstrukturen, insbesondere die Maßnahmen zur Anlage von Lichtungen (M

4, M 26.5) und Entwicklung von Zwergstrauchheiden, Sandheiden und Sandmagerrasen

unter anderem im Bereich des ursprünglichen Lebensraums der Art (ehemalige Freileitungs-

trasse) (M 6, M 11.1, M 19.1 und M 19.2), sowie der Grünlandpflege (M 26.6) und die Wie-

derherstellung besonnter Kleingewässer (M 29) der Sicherung des günstigen Erhaltungszu-

standes der Schlingnatter, da diese Maßnahmen die bevorzugten Habitatstrukturen der Art

(trockenes, sonniges Gelände) fördern. Auch der Nutzungsverzicht in Laub- und Mischwald-

beständen (M20) dient der Art, da durch die daraus resultierende Erhöhung des Totholzan-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1873 -

C Entscheidungsgründe
III Materielles Recht

teils zusätzliche Versteckmöglichkeiten resultieren und sich das Nahrungsangebot erhöhen

kann (vgl. Antwortschreiben der Vorhabensträgerin vom 10.09.2007 auf das Schreiben der

Planfeststellungsbehörde vom 07.08.2007, S. 5 f.). Die von der Vorhabensträgerin in den

Antragsunterlagen zunächst vorgesehenen Maßnahmen M3, M13, M 22.4 und M 26.3 wer-

den dagegen nicht mehr angerechnet (vgl. Antwortschreiben der Vorhabensträgerin vom

10.09.2007 auf das Schreiben der Planfeststellungsbehörde vom 07.08.2007).

8.3.5.16 Zauneidechse

Eine Befreiung nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a. F. wird erteilt, die Art. 12 und

Art. 16 FFH-RL stehen nicht entgegen.

8.3.5.16.1 Verletzung der artenschutzrechtlichen Vo rschriften

Die Zauneidechse ist mit Ausnahme der geschlossenen Waldbereiche und der offenen Be-

reiche im Parallelbahnsystems des Flughafens im Untersuchungsraum flächendeckend und

weit verbreitet (vgl. u.a. Senckenberg 2005 Abb. 3.3.3. S. 66, sowie Plan G1.VI.8). Sie lebt in

offenen, lichten und trockenen Waldbereichen, im Bereich der Hochspannungstrasse im Kel-

sterbacher Wald, in der Heidelandschaft, an sonnenexponierten Böschungen, auf Sandma-

gerrasen, Grünlandbrachen, Ruderalflächen, an Weg- und Waldrändern (beispielsweise Häf-

nerweg im Nordbereich des Mark- und Gundwaldes), im Bereich der Cargo City Süd. (vgl.

Senckenberg-Untersuchung 2002, Teil V, S. 315, Senckenberg-Untersuchung 2005, S. 64

und 70).

Trotz der Maßnahme M 7.1 (Einsammeln und Versetzen der Zauneidechse) und des Aufstel-

lens von Bauzäunen kann nicht völlig ausgeschlossen werden, dass bau- und anlagebedingt

vereinzelt Individuen der Art verletzt oder getötet werden. Von einer Schädigung oder Zerstö-

rung von Nist-, Brut-, Wohn- oder Zufluchtsstätten bzw. Eiern der Art ist auszugehen.

Dass eine Ermittlung der Lebensstätten im Einzelnen nicht stattgefunden hat, ist angesichts

dieser Worst-Case-Betrachtung unerheblich. Der Einwand der unzureichenden Sachver-

haltsermittlung geht fehl.

Es ist ferner davon auszugehen, dass Fortpflanzungs- oder Ruhestätten beschädigt oder

vernichtet werden bzw. die Art während der Fortpflanzungs-, Aufzuchts-, Überwinterungs-

und Wanderungszeiten gestört wird, sowie dass Eier der Zauneidechse zerstört werden.

Der Verbotstatbestand des Art. 12 Abs. 1 FFH-RL ist als erfüllt anzusehen.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1874 -

C Entscheidungsgründe
III Materielles Recht

8.3.5.16.2 Verweilen in einem günstigen Erhaltungsz ustand im Sinne des Art. 16

FFH-RL

Der Erhaltungszustand der Art ist in ganz Hessen günstig; dies gilt insbesondere für das

Rhein-Main-Gebiet, da es im Landesvergleich besonders günstige Habitatbedingungen für

die Zauneidechse aufweist (Stellungnahme der obersten Naturschutzbehörde vom

16.11.2007, S. 146). Senckenberg 2005 geht davon aus, dass es sich bei der Zauneidechse

um eine große, zusammenhängende Gesamtpopulation in den Waldbereichen um den Flug-

hafen handelt (Kapitel 3.3, S. 62). Der Gesamtbestand von Zauneidechsen allein im Unter-

suchungsgebiet Kelsterbach wird von Senckenberg 2002 auf mehrere tausend Tiere ge-

schätzt (Teil V, S. 315).

Der Erhaltungszustand der Population im Waldbereich um den Frankfurter Flughafen ver-

schlechtert sich nicht.

Der baubedingt zu erwartende Individuenverlust wird durch das Aufstellen der Bauzäune

minimiert. Um den Individuenverlust weiter zu minimieren und die Anzahl der die Population

bildenden Tiere möglichst wenig zu verringern, ist vorgesehen, Exemplare der Zauneidechse

in Eingriffsbereich einzufangen und in geeignete Habitate im Umfeld des Eingriffsbereichs

(z.B. in Lichtungsbereiche der Heidelandschaft oder Flächen entlang des Gundbaches um-

zusiedeln (MA 7.1). Der vorhabensbedingte Verlust des Lebensraumes wirkt sich aufgrund

der ausreichenden Ausweichhabitate nicht auf den Erhaltungszustand der Population aus.

In den Bereichen um den Flughafen existiert eine zusammenhängende Population, für die

aufgrund der vorhandenen Habitatstrukturen ausreichend Ausweichhabitate bestehen, die

miteinander und mit dem Eingriffsbereich vernetzt sind (Stellungnahme der obersten Natur-

schutzbehörde vom 16.11.2007, S. 31). Darüber hinaus dienen die Maßnahmen zur Herstel-

lung von Offenlandstrukturen, insbesondere die Maßnahmen zur Anlage von Lichtungen

(M 4, M 26.5) und Entwicklung von Zwergstrauchheiden, Sandheiden und Sandmagerrasen

unter anderem im Bereich des ursprünglichen Lebensraums der Art (ehemalige Freileitungs-

trasse) (M 6, M 11.1, M 19.1 und M 19.2), sowie der Nutzungsverzicht in Laub- und Misch-

waldbeständen (M20), der Grünlandpflege (M 26.6) und die Wiederherstellung besonnter

Kleingewässer (M 29) der Sicherung des günstigen Erhaltungszustandes der Zauneidechse,

da diese Maßnahmen die bevorzugten Habitatstrukturen der Art (lichte, trockene Waldberei-

che) fördern.

Die von der Vorhabensträgerin in den Antragsunterlagen zunächst vorgesehenen Maßnah-

men M3, M13, M 22.4 und M 26.3.1 werden dagegen nicht mehr angerechnet (vgl. Antwort-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1875 -

C Entscheidungsgründe
III Materielles Recht

schreiben der Vorhabensträgerin vom 10.09.2007 auf das Schreiben der Planfeststellungs-

behörde vom 07.08.2007).

8.3.5.17 Kreuzkröte

Eine Befreiung nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a. F. wird erteilt, die Art. 12 und

Art. 16 FFH-RL stehen nicht entgegen.

8.3.5.17.1 Verletzung der artenschutzrechtlichen Vo rschriften

Die Kreuzkröte bevorzugt offene, trocken-warme Lebensräume mit lockeren, sandigen Bö-

den mit Versteckmöglichkeiten. Ihre Laichgewässer sind in der Regel vegetationsarme, son-

nenexponierte Klein- bis Kleinstgewässer. Im Untersuchungsraum liegen die Laichgewässer

der Kreuzkröte überwiegend im Bereich der Hochspannungsfreileitungen westlich der Start-

bahn 18 West (Heidelandschaft), vgl. Plan G1.VI.3.

Vorhabensbedingt gehen durch den Bau der westlichen Rollbrücke und der Landebahn zwei

Laichgewässer der Kreuzkröte sowie Landlebensraum der Art verloren. Es wird in der Nähe

der verloren gehenden Gewässer ein Ersatzlaichgewässer angelegt (M 18, Plan B9.2-2), in

das Laich, Kaulquappen und adulte Tiere umgesiedelt werden (MA 6).

Die Schutzmaßnahme S 6 wird durch Nebenbestimmung (A XI 7) dahingehend konkretisiert,

dass die dort vorgesehenen Sperrzäune so zu errichten sind, dass ein Schutz gegen Inan-

spruchnahme bzw. Befahren der Gewässerrandbereiche in einem Radius von 10 m um die

Gewässer erreicht wird. Hiervon ausgenommen bleiben Bereiche, soweit sie selbst für die

Errichtung baulicher Anlagen erforderlich sind. An den Schutzzäunen um die Baustellenein-

richtungsflächen ist zudem das Sammeln von adulten Exemplaren vorgesehen, die in Ersatz-

laichgewässer verbracht werden, um einen Verlust der Exemplare weitgehend zu vermeiden.

Darüber hinaus wird dem Übertritt von Oberflächenabfluss und erodiertem Bodenmaterial in

oberirdische Gewässer durch die Anlage von Fanggräben vorgebeugt, sofern ein hydrauli-

scher Anschluss der Baustellenfläche an oberirdische Gewässer gegeben ist.

Durch die vorgesehenen Maßnahmen kann ein Verlust von Exemplaren minimiert, aber nicht

gänzlich verhindert werden. Es muss daher davon ausgegangen werden, dass bau- und an-

lagebedingt vereinzelt Individuen der Art verletzt oder getötet werden. Darüber hinaus wer-

den aufgrund des Überbaus eines Laichgewässers sowie von Landlebensraum der Art Nist-,

Brut-, Wohn- oder Zufluchtsstätten bzw. Entwicklungsformen der Art geschädigt bzw. zer-

stört. Exemplare der Art werden an ihren Lebensstätten gestört.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1876 -

C Entscheidungsgründe
III Materielles Recht

Es ist ferner davon auszugehen, dass Exemplare der Kreuzkröte vorhabensbedingt getötet

bzw. Fortpflanzungs- oder Ruhestätten beschädigt oder vernichtet bzw. die Art während der

Fortpflanzungs-, Aufzuchts-, Überwinterungs- und Wanderungszeiten gestört wird, sowie

dass Laich der Art zerstört wird.

Der Verbotstatbestand des Art. 12 Abs. 1 FFH-RL ist als erfüllt anzusehen.

8.3.5.17.2 Verweilen in einem günstigen Erhaltungsz ustand im Sinne des Art. 16

FFH-RL

Der Erhaltungszustand der Art im Naturraum ist unbekannt. In der unmittelbaren Umgebung

des Vorhabens befinden sich allerdings Massenvorkommen der Art, insbesondere im Kies-

grubenbereich (G1.VI, Kap. 5.1.4, S. 182). Aufgrund der offensandigen Habitatstrukturen ist

im Bereich der Vorkommen von einem günstigen Erhaltungszustand auszugehen. Der Erhal-

tungszustand der Art wird sich nicht verschlechtern. Baubedingte Individuenverluste werden

durch das Aufstellen der Bauzäune weitestgehend vermieden. Um den Individuenverlust

weiter zu minimieren und die Anzahl der die Population bildenden Tiere möglichst wenig zu

verringern, ist vorgesehen, Exemplare der Kreuzkröte auf den Eingriffsflächen zu sammeln

und in Ersatzlaichgewässern auszusetzen (MA 6).

Der vorhabensbedingte Verlust von Lebensstätten wirkt sich aufgrund der ausreichenden

Ausweichhabitate nicht auf den Erhaltungszustand der Population aus. Westlich von den

überbauten Gewässern ebenfalls im Bereich der Freileitungstrasse wird ein zusätzliches

Gewässer für die Kreuzkröte angelegt (VB-M18, Plan B9.2-2). Da dieses Gewässer unter

anderem dazu dienen soll, im Eingriffsbereich abgesammelte Tiere aufzunehmen (vgl.

MA 6), muss es abweichend von der ursprünglichen Planung bereits vor Baubeginn zur Ver-

fügung stehen (vgl. VB-M 18). Darüber hinaus sollte das Gewässer, um den Lebensraumver-

lust der Art bereits im Vorfeld zum Eingriff auffangen und seine Funktion als Ausweichhabitat

erfüllen zu können, bereits kurzfristig zur Verfügung stehen. Das Maßnahmeblatt VB-M 18

war daher durch Nebenbestimmung entsprechend zu modifizieren. Im Rahmen dieser Maß-

nahme werden die Habitatansprüche der Art besonders berücksichtigt. Es wird vegetations-

freier, lockerer, sonniger Boden geschaffen. Das Laichgewässer wird in Form eines flachen,

temporär wasserführenden Gewässers angelegt und durch Pflege dauerhaft ohne Pflanzen-

bewuchs gehalten. Darüber hinaus dient die Maßnahme VB-M 6 (Entwicklung u.a. von

Sandmagerrasen) im Umfeld dieses Gewässers der Schaffung von Landlebensraum für die

Art. Darüber hinaus befinden sich In direkter räumlicher Nähe zu dem überbauten Gewässer

weitere Gewässer als potentielle Ausweichhabitate (Plan G1.VI.3).

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1877 -

C Entscheidungsgründe
III Materielles Recht

Da diese Maßnahmen die bevorzugten Habitatstrukturen der Art (offene, trocken-warme

Standorte mit sonnenexponierten Kleingewässern) fördern, kann mit ihnen der Erhaltungs-

zustandes der Kreuzkröte zusätzlich unterstützt werden.

8.3.5.18 Laubfrosch

Eine Befreiung nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a. F. wird erteilt, die Art. 12 und

Art. 16 FFH-RL stehen nicht entgegen.

8.3.5.18.1 Verletzung der artenschutzrechtlichen Vo rschriften

Der Laubfrosch benötigt eine reich strukturierte Landschaft mit hohem Grundwasserspiegel.

Optimal ist es, wenn sich in dieser Landschaft eine Vielzahl von stehenden Gewässern be-

findet, die von ihm besiedelt werden können. Für Laubfrosch-Gewässer ist es sehr wichtig,

dass sie gut besonnt sind und eine hohe Wassertemperatur für eine optimale Larvenentwick-

lung aufweisen. Zur Paarungszeit benötigt der Laubfrosch Pflanzen am Ufer, die über das

Gewässer ragen. Für den Sommerlebensraum werden grundwassernahe Landlebensräume

wie Hecken, Waldränder, Schilfgebiete und verbuschtes Brachland bevorzugt. Sehr wichtig

ist die volle Besonnung der Sitzwarten.

Im Untersuchungsraum liegen die Laichgewässer des Laubfrosches überwiegend westlich

sowie südlich der Startbahn 18 West im Mönchbruchgebiet (vgl. Plan G1.VI.3).

Vorhabensbedingt gehen keine Laichgewässer verloren. Für sehr weit wandernde Exempla-

re könnte vorhabensbedingt im nördlichen Teil des Mark- und Gundwaldes Landlebensraum

der Art verloren gehen. Durch die Schutzzäune (inkl. Absammeln und Umsiedeln der adulten

Tiere) an der Okrifteler Straße im Süden (S 6) kann ein Verkehrstod dieser Exemplare ver-

mieden werden.

Aufgrund des Überbaus von möglichem Landlebensraum der Art wird eine Schädigung bzw.

Zerstörung von Wohn- oder Zufluchtsstätten angenommen.

Es wird davon ausgegangen, dass Ruhestätten beschädigt oder vernichtet bzw. die Art wäh-

rend der Wanderungszeit gestört wird.

Der Verbotstatbestand des Art. 12 Abs. 1 FFH-RL ist als erfüllt anzusehen.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1878 -

C Entscheidungsgründe
III Materielles Recht

8.3.5.18.2 Verweilen in einem günstigen Erhaltungsz ustand im Sinne des Art. 16

FFH-RL

Der Erhaltungszustand der Art im Naturraum ist nicht formal bewertet. Dennoch ist zu prog-

nostizieren, dass sich der Erhaltungszustand der Art im Waldbereich um den Frankfurter

Flughafen nicht verschlechtern wird, ein Individuenverlust kann durch das Errichten des Am-

phibienschutzzaunes weitgehend minimiert werden. Da die meisten Exemplare der Art in

einem Radius von 600 m um ihre Laichgewässer bleiben, betrifft der Überbau von Landle-

bensraum nur wenige sehr weit wandernde Exemplare. Der verbleibende Landlebensraum

im Mark- und Gundwald ist im Vergleich zu der Eingriffsfläche so groß, dass ausreichend

Ausweichhabitate zur Verfügung stehen (Stellungnahme der obersten Naturschutzbehörde

vom 16.11.2007, S. 147).

8.3.5.19 Springfrosch

Eine Befreiung nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a. F. wird erteilt, die Art. 12 und

Art. 16 FFH-RL stehen nicht entgegen.

8.3.5.19.1 Verletzung der artenschutzrechtlichen Vo rschriften

Der Springfrosch bevorzugt seichte, sonnige Laichgewässer mit strukturreicher Uferbepflan-

zung. Sein Landlebensraum sind warme, trockene und lichte Laubwälder in einem Umkreis

von bis zu 2000 m zu den Laichgewässern.

Die Laichgewässer des Springfrosches sind im Untersuchungsraum weit verbreitet (vgl. Plan

G1.VI.3).

Vorhabensbedingt gehen durch den Bau der östlichen Rollbrücke und des Ausbaus des

Südbereichs je ein Laichgewässer des Springfrosches sowie Landlebensraum der Art verlo-

ren. Vier weitere Gewässer und Landlebensraum im Bereich der Freileitungstrasse südlich

der Landebahn werden durch den Rückbau der Hochspannungsfreileitungen und deren Erd-

verkabelung beeinträchtigt.

Durch besondere Schutzmaßnahmen (S 6) wird ein Schutz gegen Inanspruchnahme bzw.

Befahren der Gewässerrandbereiche in einem Radius von 10 m um die Gewässer erreicht.

An den Schutzzäunen um die Baustelleneinrichtungsflächen ist zudem das Sammeln von

adulten Exemplaren vorgesehen, die in Ersatzlaichgewässer verbracht werden, um einen

Verlust der Exemplare weitgehend zu vermeiden. Darüber hinaus wird dem Übertritt von

Oberflächenabfluss und erodiertem Bodenmaterial in oberirdische Gewässer durch die Anla-

ge von Fanggräben vorgebeugt, sofern ein hydraulischer Anschluss der Baustellenfläche an

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1879 -

C Entscheidungsgründe
III Materielles Recht

oberirdische Gewässer gegeben ist. Es wird in der Nähe der verloren gehenden Gewässer

ein Ersatzlaichgewässer angelegt (M 18, Plan B9.2-2), in das Laich, Kaulquappen und adulte

Tiere umgesiedelt werden (MA 6).

Durch die vorgesehenen Maßnahmen kann ein Verlust von Exemplaren minimiert, aber nicht

gänzlich verhindert werden. Es werden daher bau- und anlagebedingt vereinzelt Individuen

der Art verletzt oder getötet. Darüber hinaus werden aufgrund des Überbaus zweier Laich-

gewässer sowie von Landlebensraum der Art Lebensstätten im Sinne des § 42 BNatSchG a.

F. bzw. Entwicklungsformen der Art geschädigt bzw. zerstört. Exemplare der Art werden an

ihren Lebensstätten gestört.

Es ist ferner davon auszugehen, dass Fortpflanzungs- oder Ruhestätten beschädigt oder

vernichtet werden bzw. die Art während der Fortpflanzungs-, Aufzuchts-, Überwinterungs-

und Wanderungszeiten gestört wird, sowie dass Laich der Art zerstört wird.

Der Verbotstatbestand des Art. 12 Abs. 1 FFH-RL ist als erfüllt anzusehen.

8.3.5.19.2 Verweilen in einem günstigen Erhaltungsz ustand im Sinne des Art. 16

FFH-RL

Der Erhaltungszustand der Art im Naturraum ist nicht formal bewertet. Dennoch ist zu prog-

nostizieren, dass sich der Erhaltungszustand der Art im Waldbereich um den Frankfurter

Flughafen nicht verschlechtern wird. Durch das Aufstellen der Bauzäune (S 6) sowie das

Absammeln und Umsiedeln der Exemplare (MA 6) kann ein Individuenverlust und damit

auch die Auswirkungen auf den Erhaltungszustand der Art minimiert werden.

Der vorhabensbedingte Verlust von Lebensstätten wirkt sich aufgrund der ausreichenden

Ausweichhabitate nicht auf den Erhaltungszustand der Population aus. In räumlicher Nähe

zu den überbauten Gewässer befinden sich weitere Gewässer als Ausweichhabitate, die

bereits vom Springfrosch besiedelt und folglich für die Art geeignet sind (Plan G1.VI.3). Zu-

sätzlich wird westlich von den im Norden überbauten Gewässern ebenfalls im Bereich der

Freileitungstrasse ein zusätzliches Gewässer angelegt (VB-M18, Plan B9.2-2). Dieses Ge-

wässer wird primär für die Kreuzkröte hergerichtet. Der Springfrosch ist jedoch im Hinblick

auf die Auswahl seiner Laichhabitate vergleichsweise anspruchslos, so dass er auch in die-

sem Gewässer wird laichen können. Die Art findet ferner in den Bereichen des Mönchbruchs

und westlich der Startbahn West günstige Erhaltungsbedingungen. Auch die Aufwertungs-

maßnahmen im Maßnahmenraum Wald südwestlich Walldorf werden zu einer weiteren Sta-

bilisierung und Verbesserung der Habitatbedingungen für die Art führen (Stellungnahme der

obersten Naturschutzbehörde vom 16.11.2007, S. 147).

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1880 -

C Entscheidungsgründe
III Materielles Recht

Darüber hinaus dienen die Maßnahmen M 24.4 (Entwicklung von lichtem Waldrand),

M 26.1.1, M 26.4 und M 27 (Waldumbau zu Laubmischwald), M 26.5 (Erhaltung von Lichtun-

gen und gehölzfreien Flächen) sowie M 29 (Wiederherstellung besonnter Kleingewässer) der

Schaffung von Landlebensraum für die Art und können so den Erhaltungszustand des

Springfrosches im Waldgebiet um den Frankfurter Flughafen zusätzlich stabilisieren. Die von

der Vorhabensträgerin ursprünglich für diese Art vorgesehenen Maßnahmen M 13 (mehrrei-

hige gestufte Gehölzpflanzung entlang von Straßen und Baustellen) und M 20.1 (Erhaltung

von Buchen-Überhältern) werden für die Art nicht mehr angerechnet (Antwortschreiben der

Vorhabensträgerin vom 19.09.2007 auf das Schreiben der Planfeststellungsbehörde vom

07.08.2007, S. 3 und 6).

8.3.5.20 Kleiner Wasserfrosch

Eine Befreiung nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a. F. wird erteilt, die Art. 12 und

Art. 16 FFH-RL stehen nicht entgegen.

8.3.5.20.1 Verletzung der artenschutzrechtlichen Vo rschriften

Der kleine Wasserfrosch bevorzugt offene Lebensräume mit kleineren, oligotrophen, vegeta-

tionsreichen Gewässern. Im Untersuchungsraum liegen die Laichgewässer der Art im östli-

chen Bereich der Hochspannungstrasse südlich der Landebahn sowie überwiegend im Be-

reich der Heidelandschaft sowie im Rüsselsheimer Wald westlich der Heidelandschaft (vgl.

Plan G1.VI.3).

Vorhabensbedingt werden zwei Laichgewässer der Art unter der Freileitungstrasse südlich

der Landebahn bauzeitlich in Anspruch genommen. Ein Laichgewässer wird durch den Bau

der beiden Rollbahnen verinselt. (vgl. Plan G1.VI.3). Darüber hinaus geht Landlebensraum

der Art verloren.

Durch besondere Schutzmaßnahmen (S 6) wird ein Schutz gegen Inanspruchnahme bzw.

Befahren der Gewässerrandbereiche in einem Radius von 10 m um die Gewässer erreicht

(vgl. die Ausführungen oben zur Kreuzkröte). An den Schutzzäunen um die Baustellenein-

richtungsflächen ist zudem das Sammeln von adulten Exemplaren vorgesehen, die in Ersatz-

laichgewässer verbracht werden, um einen Verlust der Exemplare weitgehend zu vermeiden.

Darüber hinaus wird dem Übertritt von Oberflächenabfluss und erodiertem Bodenmaterial in

oberirdische Gewässer durch die Anlage von Fanggräben vorgebeugt, sofern ein hydrauli-

scher Anschluss der Baustellenfläche an oberirdische Gewässer gegeben ist. Es wird in der

Nähe der verloren gehenden Gewässer ein Ersatzlaichgewässer angelegt (M 18, Plan B9.2-

2b), in das Laich, Kaulquappen und adulte Tiere umgesiedelt werden (MA 6).

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1881 -

C Entscheidungsgründe
III Materielles Recht

Durch die vorgesehenen Maßnahmen kann ein Verlust von Exemplaren minimiert, aber nicht

gänzlich verhindert werden. Es werden daher bau- und anlagebedingt vereinzelt Exemplare

der Art verletzt oder getötet. Darüber hinaus werden aufgrund der Inanspruchnahme von

Laichgewässern sowie von Landlebensraum der Art Lebensstätten bzw. Entwicklungsformen

der Art geschädigt bzw. zerstört. Exemplare der Art werden an ihren Lebensstätten gestört.

Es ist davon auszugehen, dass Fortpflanzungs- oder Ruhestätten beschädigt oder vernichtet

bzw. die Art während der Fortpflanzungs-, Aufzuchts-, Überwinterungs- und Wanderungszei-

ten gestört wird, sowie dass Eier der Art zerstört werden.

Der Verbotstatbestand des Art. 12 Abs. 1 FFH-RL ist als erfüllt anzusehen.

8.3.5.20.2 Verweilen in einem günstigen Erhaltungsz ustand im Sinne des Art. 16

FFH-RL

Der Erhaltungszustand der Art im Naturraum ist nicht bekannt. Dennoch ist zu prognostizie-

ren, dass sich der Erhaltungszustand der Art im Waldbereich um den Frankfurter Flughafen

nicht verschlechtern wird (Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007,

S. 147 f.).

Die Hauptvorkommen der Art im Waldbereich um den Frankfurter Flughafen liegen im Be-

reich der Heidelandschaft und im Rüsselsheimer Wald westlich der Startbahn 18 West und

sind durch das Vorhaben nicht betroffen. Um den Individuenverlust im Eingriffsbereich zu

minimieren und die Anzahl der die Population bildenden Tiere möglichst wenig zu verringern,

ist vorgesehen, Exemplare des kleinen Wasserfrosch zu sammeln und in das Ersatzlaichge-

wässer M 18 auszusetzen (MA 6). Dieses wird in direkter räumlicher Nähe zu den in An-

spruch genommenen Gewässern ebenfalls im Bereich der Freileitungstrasse angelegt und

ist auch für den kleinen Wasserfrosch geeignet (VB-M18, Plan B9.2-2). Im übrigen werden

die Gewässer nur bauzeitlich in Anspruch genommen, so dass sie nach dem Eingriff der Art

wieder zur Verfügung stehen.

8.3.5.21 Kammmolch

Eine Befreiung nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a. F. wird erteilt, die Art. 12 und

Art. 16 FFH-RL stehen nicht entgegen.

8.3.5.21.1 Verletzung der artenschutzrechtlichen Vo rschriften

Der Kammolch bevorzugt mittlere bis größere und etwas tiefere Stillgewässer in der offenen

Landschaft sowie in eher lichten Waldgebieten. Dabei sind die Gewässer i. d. R. ganzjährig

wasserführend, zumindest teilweise besonnt und besitzen gut ausgeprägte Gewässer- und

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1882 -

C Entscheidungsgründe
III Materielles Recht

Verlandungsvegetation. Landlebensräume liegen im Umkreis von wenigen 100 m um die

Laichgewässer; es lässt sich eine Bevorzugung von kleinstrukturreichen Laubgehölzbestän-

den erkennen.

Im Untersuchungsraum liegen die Laichgewässer des Kammmolches überwiegend im Be-

reich der Hochspannungsfreileitungen westlich der Startbahn 18 West (Heidelandschaft)

sowie vereinzelt im Mark- und Gundwald (vgl. Plan G1.VI.3).

Vorhabensbedingt gehen keine Laichgewässer verloren. Für sehr weit wandernde Exempla-

re könnte vorhabensbedingt im nördlichen Teil des Mark- und Gundwaldes Landlebensraum

der Art verloren gehen. Durch die Schutzzäune (inkl. Absammeln und Umsiedeln der adulten

Tiere) an der Okrifteler Straße im Süden (S 6) kann ein Verkehrstod dieser Exemplare ver-

mieden werden.

Aufgrund des Überbaus von möglichem Landlebensraum der Art wird eine Schädigung bzw.

Zerstörung von Wohn- oder Zufluchtsstätten angenommen.

Es wird davon ausgegangen, dass Ruhestätten beschädigt oder vernichtet bzw. die Art wäh-

rend der Wanderungszeit gestört wird.

Der Verbotstatbestand des Art. 12 Abs. 1 FFH-RL ist als erfüllt anzusehen.

8.3.5.21.2 Verweilen in einem günstigen Erhaltungsz ustand im Sinne des Art. 16

FFH-RL

 Der Erhaltungszustand der Art im Naturraum ist nicht formal bewertet. Aufgrund des hes-

senweit günstigen Erhaltungszustandes der Art und weil die südhessischen Vorkommen im

nähren Umfeld besonders gut ausgeprägt sind, geht die oberste Naturschutzbehörde in ihrer

Stellungnahme vom 16.11.2007 von einem günstigen Erhaltungszustand aus. Es ist zu

prognostizieren, dass sich der Erhaltungszustand der Art im Waldbereich um den Frankfurter

Flughafen nicht verschlechtern wird. Denn die meisten Exemplare der Art bleiben in einem

Radius von wenigen 100 m um ihre Laichgewässer, so dass der Überbau von Landlebens-

raum nur wenige sehr weit wandernde Exemplare betrifft. Der verbleibende Landlebensraum

im Mark- und Gundwald ist im Vergleich zu der Eingriffsfläche so groß, dass ausreichend

Ausweichhabitate zur Verfügung stehen.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1883 -

C Entscheidungsgründe
III Materielles Recht

8.3.5.22 Verletzung der artenschutzrechtlichen Vors chriften bei den Europäi-

schen Vogelarten

Für die im verfügenden Teil genannten Arten wird, da sie im Eingriffsbereich (zumindest po-

tentiell) vorkommen, eine Befreiung nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a. F. erteilt; Art. 5

VRL steht nicht entgegen.

8.3.5.22.1 Art. 5 Buchst. a) VRL

Durch das Vorhaben gehen insbesondere durch Rodung und vollständige Baufeldfreilegung

Nist-, Brut-, Wohn- und Zufluchtsstätten im Sinne des § 42 Abs. 1 Nr. 1 BNatSchG a. F. der

im Eingriffsbereich vorkommenden Vogelarten verloren. Der Begriff der „Brutstätte“ im Sinne

des § 42 BNatSchG a. F. wird von der Rechtsprechung weiter ausgelegt als die Begriffe

„Nester“ und „Eier“ im Sinne des Art. 5 VRL. Unter „Brutstätten“ sind nicht nur von Vögeln

gerade besetzte, sondern auch regelmäßig benutzte Brutplätze zu verstehen, selbst wenn

sie während der winterlichen Abwesenheit von Zugvögeln unbenutzt sind. Sie sind jedenfalls

dann im Sinne des § 42 BNatSchG a. F. betroffen, wenn ein ganzes Brutrevier, in dem sich

solche Brutplätze befinden, vollständig beseitigt wird (vgl. BVerwG 21.06.2006 Az.: 9 A 28.05

Rz. 33 m.w.N.).

Durch den Verlust an bisher besiedelten Lebensräumen und die daraus folgende Notwen-

digkeit der Neuetablierung von Revieren treten Störeffekte im Sinne des § 42 Abs. 1 Nr. 3

BNatSchG a. F. auf.

Eine Verletzung oder Tötung von Vogelexemplaren wird durch entsprechende Vorkehrungen

vermieden und ist daher nicht zu befürchten (Stellungnahme der obersten Naturschutzbe-

hörde vom 16.11.2007, S. 149; das von der Planfeststellungsbehörde in Auftrag gegebene

Gutachten von Spang 2007, S. 49, bestätigt dies). Aufgrund ihrer Flugfähigkeit kommt eine

Tötung von Vogelexemplaren allenfalls in Betracht, wenn sie sich in Baumhöhlen aufhalten.

Durch Kontrolle und rechtzeitiges Verschließen wird jedoch – ebenso wie bei den Fleder-

mausarten – gewährleistet, dass sich im Rodungszeitraum keine Vögel in den Baumhöhlen

im Rodungsbereich befinden.

8.3.5.22.2 Art. 5 Buchst. b) VRL

Der Verbotstatbestand des Art. 5 Buchst. b) VRL ist nicht erfüllt.

Die Verbotstatbestände des § 42 Abs. 1 BNatSchG a. F. und des Art. 5 Buchst. b) VRL sind

nicht deckungsgleich. Der Verbotstatbestand des Art. 5 Buchst. b) VRL ist deutlich enger zu

verstehen. Seinen Schutzgegenstand bilden allein „Nester“ und „Eier“. Aus dem engen Zu-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1884 -

C Entscheidungsgründe
III Materielles Recht

sammenhang dieser beiden Begriffe schließt das BVerwG (BVerwG Urt. v. 21.06.2006 Az.: 9

A 28.05 Rz. 43), dass Nester, die nicht mehr genutzt und auch nicht erneut genutzt werden,

vom Verbotstatbestand nicht erfasst werden. Art. 5 Buchst. b) schützt insoweit jedoch nicht

eine Population einer Vogelart, sondern das Einzelexemplar (vgl. Schlussanträge der Gene-

ralanwältin Kokott vom 15.12.2005 – Rs. C-221/04, Tz. 53; vgl. auch EuGH, Urt. v.

18.05.2006 – Rs. C-221/04 – Tz. 71; BVerwG, Urt. v. 21.06.2006 – 9 A 28.05 – NuR 2006,

779, Tz. 35 f.; BVerwG Urt. v. 16.03.2007 - 4 A 1075.04 Tz. 563). Mithin ist es für die Frage

der erneuten Nutzung des Nestes relevant, ob es von dem konkreten Vogelexemplar erneut

genutzt wird, welches das Nest ursprünglich angelegt hat. Es kann insoweit weder auf die

Wiedernutzung durch ein anderes Exemplar der gleichen Vogelart und erst recht nicht auf

die Wiedernutzung einer anderen Tierart (z. B. Nutzung einer Spechthöhle durch Fleder-

mäuse) ankommen.

Nester von Vögeln, die jede Brutsaison ein neues Nest bauen, verlieren damit mit dem Ende

der Brutzeit den Schutz des Art. 5 Buchst. b) VRL.

Gleiches gilt nach dem oben Gesagten für solche „Nester“, bei denen das einzelne Vogelex-

emplar – soweit geeignete Habitatstrukturen erreichbar sind – nicht darauf angewiesen ist,

dieses konkrete „Nest“ wieder zu besiedeln und dies grundsätzlich auch nicht tut. Ist es in

der Natur des Vogels angelegt, dass er jedes Jahr sein Brutrevier verlässt, um im nächsten

Jahr zur Brutsaison zwar wiederzukehren, sich dann aber in dem Brutrevier ein neues „Nest“

baut oder ein vorhandenes besiedelt, welches aber im Vorjahr von einem anderen Vogelex-

emplar oder einer anderen Vogelart besiedelt wurde (z. B. Schwarz- oder Mittelspecht), so

entfällt der Schutz über Art. 5 Buchst. b) VRL ebenfalls mit dem Ende der Brutzeit. In diesen

Fällen kann eine Einbeziehung solcher Nester in den Regelungsbereich des Art. 5 Buchst. b)

VRL auch nicht dazu beitragen, das Schutzziel der Richtlinie, wildlebende Vogelarten zu

erhalten (vgl. Präambel und Art. 1 VRL), zu erreichen (vgl. Argumentation des BVerwG in:

Urt. v. 21.06.2006 Az.: 9 A 28.05 Rz. 43). Das Vogelexemplar, in dessen Natur ein Nest-

Neubau bzw. eine Besiedelung eines vorhanden, aber nicht zwangsläufig vormals von ihm

genutzten Nestes, angelegt ist, ist in seinem Brutgeschehen bzw. in seinem Bruterfolg nicht

beeinträchtigt, wenn das von ihm im Vorjahr genutzte Nest nicht mehr vorhanden ist. Die

Konsequenz, dass es gar nicht zu einer wiederholten Nestnutzung kommen kann, kommt in

vielen Fällen schon auf natürlichem Wege deshalb vor, weil verlassene Baumhöhlen nicht

nur von anderen Vogelarten (z. B. Meisen, Hohltauben, Eulen usw.), sondern auch von an-

deren Tierarten (z. B. Nutzung der Schwarzspechthöhle durch Fledermäuse, Bilche oder

sogar Hausmäuse) genutzt werden (s. dazu näher Stellungnahme der obersten Natur-

schutzbehörde vom 16.11.2007, S. 152).

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1885 -

C Entscheidungsgründe
III Materielles Recht

Das Brutgeschehen bzw. der Bruterfolg einer solchen Vogelart ist erst dann gefährdet, wenn

zu viele besiedelbare Gelege der Natur entnommen werden, so dass nicht mehr gewährleis-

tet ist, dass jedes Exemplar bei der Rückkehr in das Brutrevier eine besiedelbare Niststätte

vorfindet. Bei diesen meist höhlenbrütenden Vogelarten kommt im Vergleich zu den Freibrü-

tern nämlich erschwerend hinzu, dass Höhlen nicht ohne weiteres neu zu schaffen sind. Es

müssen zum einen geeignete Biotopstrukturen (ausreichend alte, dicke Laubbäume) vor-

handen sein. Zum anderen sind viele dieser Waldvögel Folgenutzer von Spechthöhlen (Mei-

sen, Kleiber, Trauerschnäpper u. a.), die ebenfalls nicht in beliebiger Anzahl vorhanden sind.

Dies ist jedoch keine Frage des exemplarbezogenen Schutzgegenstand des Art. 5 Buchst. b)

VRL, sondern vielmehr ein populationsökonomisches Problem, das somit dem populations-

bezogenen Tatbestand des Art. 5 Buchst. d) VRL unterfällt (Stellungnahme der obersten

Naturschutzbehörde vom 16.11.2007, S. 152).

Von den im Vorhabensbereich (jedenfalls potentiell) vorkommenden Arten hat die Vorha-

bensträgerin mit Antwortschreiben vom 19.09.2007 auf das Schreiben der Planfeststellungs-

behörde vom 17.08.2007 (S. 62 f.) die nachfolgend genannten Arten der der erstgenannten

Gruppe der Arten, die jedes Jahr ein neues Nest bauen, zugeordnet. Der von der Planfest-

stellungsbehörde beauftragte Fachgutachter hat diese Einordnung als fachlich plausibel bes-

tätigt (Spang 2007, S. 49):

- Amsel,

- Bachstelze,

- Baumpieper,

- Birkenzeisig,

- Bluthänfling,

- Brachpieper,

- Buchfink,

- Dorngrasmücke,

- Eichelhäher,

- Erlenzeisig,

- Fasan (keine einheimische Art),

- Feldlerche,

- Feldschwirl,

- Fichtenkreuzschnabel,

- Fitis,

- Gartenbaumläufer,

- Gartengrasmücke,

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1886 -

C Entscheidungsgründe
III Materielles Recht

- Gelbspötter,

- Gimpel,

- Girlitz,

- Goldammer,

- Grünfink,

- Hausrotschwanz,

- Haussperling,

- Haustaube/Straßentaube (keine einheimische Art),

- Heckenbraunelle,

- Heidelerche,

- Hohltaube,

- Kernbeißer,

- Klappergrasmücke,

- Misteldrossel,

- Mönchsgrasmücke,

- Nachtigall,

- Neuntöter,

- Orpheusspötter,

- Pirol,

- Rohrammer,

- Rotkehlchen,

- Schwanzmeise,

- Schwarzkehlchen,

- Singdrossel,

- Sommergoldhähnchen,

- Steinschmätzer,

- Stieglitz,

- Sumpfmeise,

- Sumpfrohrsänger,

- Tannenmeise,

- Trauerschnäpper,

- Türkentaube,

- Turteltaube,

- Waldbaumläufer,

- Waldlaubsänger,

- Weidenmeise,

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1887 -

C Entscheidungsgründe
III Materielles Recht

- Wintergoldhähnchen,

- Zaunkönig,

- Zilpzalp

Zu der zweitgenannten Gruppe von Arten, die ihre vorjährigen oder alten Nester (einschließ-

lich solcher, die bevorzugt von Folgenutzern bezogen werden) fakultativ wieder nutzen, hier-

auf aber nicht angewiesen sind, gehören gemäß dem Antwortschreiben der Vorhabensträge-

rin vom 19.09.2007 auf das Schreiben der Planfeststellungsbehörde vom 17.08.2007

(S. 62 f.) die nachfolgend genannten Arten. Der von der Planfeststellungsbehörde beauftrag-

te Fachgutachter hat diese Einordnung als fachlich plausibel bestätigt (Spang 2007, S. 49):

- Aaskrähe (Rabenkrähe),

- Baumfalke,

- Blaumeise,

- Buntspecht,

- Elster,

- Feldsperling,

- Gartenrotschwanz,

- Grauschnäpper,

- Grauspecht,

- Grünspecht,

- Habicht,

- Haubenmeise,

- Hohltaube

- Kleiber,

- Kohlmeise,

- Mäusebussard,

- Mittelspecht,

- Ringeltaube,

- Schwarzmilan,

- Schwarzspecht und

- Star,

- Wacholderdrossel,

- Waldkauz,

- Waldohreule,

- Wendehals,

- Wespenbussard,

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1888 -

C Entscheidungsgründe
III Materielles Recht

Über das Rodungsverbot in der Brutzeit (Nebenbestimmung A XI 7) ist für die Arten beider

vorgenannten Gruppen gewährleistet, dass der Verbotstatbestand für solche Vögel, die

zwangsläufig ihre Nester in jeder Brutsaison neu bauen, und solche, die jedenfalls auf die

Wiederbesiedelung des im Vorjahr besiedelten Geleges nicht angewiesen sind, nicht erfüllt

ist.

Vogelarten, in deren Natur es angelegt ist, grundsätzlich das im Vorjahr besiedelte Gelege

wieder zu besiedeln, kommen im Vorhabensbereich nicht vor.

Solche Arten sind auch sehr selten; häufiger sind Übergangsformen, weil selbstverständlich

auch diese Vogelarten in der Lage sind, eine neue Niststätte zu finden, wenn sie ihr vormals

genutztes Nest nicht wieder vorfinden. Dennoch werden für diese Vogelarten unter Vorsor-

gegesichtspunkten besondere Maßnahmen vorgesehen, die gewährleisten, dass die Nist-

stätten dieser Arten der Natur nicht entnommen werden, sondern lediglich versetzt werden.

Dies wird durch die Maßnahme MA 4 umgesetzt. Die Wirksamkeit dieser Maßnahmen wurde

durch die oberste Naturschutzbehörde (Stellungnahme der obersten Naturschutzbehörde

vom 16.11.2007, S. 152) und den externen Qualitätssicherer (Spang 2007, S. 49) geprüft

und unter den in der Auflage genannten Voraussetzungen als fachlich geeignet bestätigt.

Der Verbotstatbestand des Art. 5 Buchst. b) VRL ist daher auch für diese Vogelarten nicht

erfüllt.

8.3.5.22.3 Art. 5 Buchst. d) VRL

Der Verbotstatbestand des Art. 5 Buchst. d) VRL ist nicht erfüllt.

Durch die Rodung gehen eine Vielzahl von Revieren von europäischen Vogelarten verloren.

Bzgl. der Einzelheiten wird auf das Kapitel 3.3 des jeweiligen Artenblattes der Verträglich-

keitsstudie für streng und besonders geschützte Arten (G1 Teil VI Kap. 5.2 S. 212 ff.) ver-

wiesen. Dies bewirkt schon wegen des Erfordernis für die Arten, sich neue Reviere, zudem

auf geringerem Raum zu suchen, eine Störung der Arten während der Brut- und Aufzuchts-

zeit.

Die Verwirklichung des Verbotstatbestands des Art. 5 Buchst. d) VRL durch visuelle Effekte

oder Lärm außerhalb des unmittelbaren Eingriffsbereichs ist nicht zu besorgen (Stellung-

nahme der obersten Naturschutzbehörde vom 16.11.2007, S. 149) auch im Hinblick auf die

artenschutzrechtliche Beurteilung des Vorhabens für ausgeschlossen (siehe dazu C III 8.2.3

– C III 8.2.9). Zwar ist nicht von der Hand zu weisen, dass visuelle Effekte und Lärm auf Be-

reiche außerhalb des unmittelbaren Eingriffsbereichs einwirken.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1889 -

C Entscheidungsgründe
III Materielles Recht

Diese Störungen wirken sich auf die Zielsetzung der VRL jedoch nicht erheblich aus. Eine

solche Auswirkung ist im Hinblick auf das Schutzziel der Erhaltung der wildlebenden Vogel-

arten (vgl. Präambel und Art. 1 VRL) sowie das in Art. 13 VRL festgelegte Verschlechte-

rungsverbot nicht gegeben, wenn der aktuelle Erhaltungszustand der betroffenen Vogelarten

sichergestellt ist (vgl. BVerwG in: Urt. v. 21.06.2006 Az.: 9 A 28.05 Rz. 44). Der Begriff des

Erhaltungszustandes wird dabei ebenso verstanden wie der Begriff der Parallelvorschrift des

Art. 16 FFH-RL (Verweis eig. Beschlussteil). Das Schutzregime der Art. 5, 9 und 13 VRL

stellt insoweit nicht auf den Erhalt eines jeden Exemplars oder jedes vorhanden Reviers bzw.

Siedlungsraumes einer Vogelart ab. Ist trotz einer Störung des Art. 5 VRL davon auszuge-

hen, dass – auch unter Berücksichtigung von Vernetzungselementen und der Herstellung

von Ausweichhabitaten aufgrund von Kompensationsmaßnahmen sowie aufgrund von Maß-

nahmen zur Sicherung eines günstigen Erhaltungszustandes – ein genügend großer Le-

bensraum verbleibt, um langfristig ein Überleben der betroffenen Population zu sichern, ist

Art. 5 Buchst. d) VRL nicht erfüllt (vgl. u.a. OVG NRW Beschluss v. 23.03.2007 Az.: 11 B

916/06.AK).

In Bezug auf die Bewertung des Erhaltungszustands steht der Planfeststellungsbehörde ein

naturschutzfachlicher Einschätzungsspielraum zu, da insoweit ornithologische Kriterien

maßgeblich sind (vgl. BVerwG in: Urt. v. 21.06.2006 Az.: 9 A 28.05 Rz. 44). Die Vorhabens-

trägerin hat in der Verträglichkeitsstudie für streng und besonders geschützte Arten und er-

gänzend mit Antwortschreiben vom 19.09.2007 auf das Schreiben der Planfeststellungsbe-

hörde vom 17.08.2007 (S. 63 f.) nachvollziehbar dargelegt, dass der Erhaltungszustand der

betroffenen Vogelarten gewahrt bleibt. Die oberste Naturschutzbehörde hat in ihrer Stellung-

nahme vom 16.11.2007 (S. 153) dargelegt, dass aufgrund der Vernetzungen des Waldbe-

reichs um den Frankfurter Flughafen sowie unter Berücksichtigung der Herstellung von Aus-

weichhabitaten durch Kompensationsmaßnahmen und Maßnahmen zur Sicherung eines

günstigen Erhaltungszustands ein günstiger Erhaltungszustand der betroffenen Vogelarten

gewahrt bleibt. Insbesondere infolge der Bereitstellung großer Mengen stehenden und lie-

genden Totholzes verbessert sich die Nahrungsgrundlage für die Arten, so dass die Erhal-

tungszustände der betroffenen Arten zumindest stabilisiert werden. Die oberste Naturschutz-

behörde hält sogar eine Verbesserung für möglich.

Das von der Planfeststellungsbehörde in Auftrag gegebene Gutachten zur Qualitätssiche-

rung der artenschutzrechtlichen Verträglichkeitsprüfung bestätigt dies (Spang 2007, S. 49).

Hinsichtlich der nachfolgend genannten Vogelarten lässt sich eine vorhabensbedingte Ver-

schlechterung des Erhaltungszustands ausschließen, weil es sich um weit verbreitete, häufi-

ge und ungefährdete Brut- und Gastvogelarten handelt:

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1890 -

C Entscheidungsgründe
III Materielles Recht

- Aaskrähe (Rabenkrähe),

- Amsel,

- Bachstelze,

- Bergfink,

- Birkenzeisig,

- Blaumeise,

- Buchfink,

- Buntspecht,

- Dorngrasmücke,

- Eichelhäher,

- Elster,

- Erlenzeisig,

- Fasan,

- Feldschwirl,

- Fichtenkreuzschnabel,

- Fitis,

- Flußregenpfeifer

- Gartenbaumläufer,

- Gartengrasmücke,

- Gelbspötter,

- Gimpel,

- Goldammer,

- Grauschnäpper,

- Grünfink,

- Haubenmeise,

- Hausrotschwanz,

- Haustaube/ Straßentaube,

- Heckenbraunelle,

- Kleiber,

- Kohlmeise,

- Mäusebussard,

- Misteldrossel,

- Mönchsgrasmücke,

- Nachtigall,

- Ringdrossel,

- Ringeltaube,

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1891 -

C Entscheidungsgründe
III Materielles Recht

- Rotdrossel,

- Rotkehlchen,

- Schwanzmeise,

- Singdrossel,

- Sommergoldhähnchen,

- Star,

- Sumpfmeise,

- Sumpfrohrsänger,

- Tannenmeise,

- Trauerschnäpper,

- Wacholderdrossel,

- Waldbaumläufer,

- Waldkauz,

- Weidenmeise,

- Wintergoldhähnchen,

- Zaunkönig,

- Zilpzalp).

Auch bei den folgenden Vogelarten kann eine vorhabensbedingte Verschlechterung des Er-

haltungszustands ausgeschlossen werden. Das zusammenhängende und vernetzte Wald-

gebiet um den Frankfurter Flughafen bietet den betroffenen Arten ausreichend Lebensraum,

der durch die geplanten Kompensationsmaßnahmen bzw. der Maßnahmen zur Sicherung

eines günstigen Erhaltungszustandes noch aufgewertet wird. Durch diese Maßnahmen wird

das Angebot von Alt- und Totholz, das Nahrungsangebot und das Angebot an Nistmöglich-

keiten in den Waldbereichen um den Frankfurter Flughafen verbessert. Daher kann eine

Verschlechterung des Erhaltungszustandes auch für die nachfolgend genannten Arten aus-

geschlossen werden.

- Baumfalke,

- Baumpieper,

- Bluthänfling,

- Brachpieper,

- Feldlerche,

- Feldsperling,

- Gartenrotschwanz,

- Girlitz,

- Grauspecht,

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1892 -

C Entscheidungsgründe
III Materielles Recht

- Grünspecht,

- Habicht,

- Haussperling,

- Heidelerche,

- Hohltaube

- Kernbeißer,

- Klappergrasmücke,

- Kuckuck,

- Mittelspecht,

- Neuntöter,

- Orpheusspötter,

- Pirol,

- Rohrammer,

- Schwarzkehlchen,

- Schwarzmilan,

- Schwarzspecht,

- Steinschmätzer,

- Steinkauz

- Stieglitz,

- Türkentaube,

- Turteltaube,

- Waldlaubsänger,

- Waldohreule,

- Waldschnepfe,

- Wendehals,

- Wespenbussard,

Im Übrigen macht der Vergleich der im Vorhabensbereich betroffenen Anzahl der Vogelex-

emplare im Verhältnis zur jeweiligen hessischen Gesamtpopulation deutlich, dass eine dau-

erhafte Einbuße des Erhaltungszustandes der Arten nicht zu befürchten ist (Stellungnahme

der obersten Naturschutzbehörde vom 16.11.2007, S. 153).

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1893 -

C Entscheidungsgründe
III Materielles Recht

8.3.6 Arten für die keine Befreiung erforderlich is t

8.3.6.1 Tierarten

8.3.6.1.1 Breitflügelfledermaus

Im Kelsterbacher Wald ist die Breitflügelfledermaus durch Netzfang (Männchen, 2001) und

durch Detektornachweise nachgewiesen worden. Im Mark- und Gundwald ist die Breitflügel-

fledermaus durch Netzfang im nördlichen Teil (Weibchen, 2004) und durch Detektornach-

weise nachgewiesen worden (G1. VI. 1-2). Das Wochenstubenquartier wird in einer der um-

liegenden Siedlungen vermutet.

Die Breitflügelfledermaus bewohnt typischerweise Gebäude, ihre Jagdgebiete liegen meist

im Offenland. Weitere Untersuchungen im Kelsterbacher Wald wie von Einwenderseite ge-

fordert hätten daher hier keine weiteren Erkenntnisse erbracht.

Eine Betroffenheit der Art aufgrund des Vorhabens ist nicht zu erwarten, da sie im Vorha-

bensbereich nur vereinzelt als Nahrungsgast auftaucht und ihre Quartiere und Jagdbereiche

außerhalb der Eingriffsflächen liegen (Stellungnahme der obersten Naturschutzbehörde vom

16.11.2007, S. 140).

Eine Befreiung nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a. F. ist nicht erforderlich.

8.3.6.1.2 Graues Langohr

Bei Netzfängen konnte das Graue Langohr nicht nachgewiesen werden. Bei Detektorkartie-

rungen können die Arten Braunes und Graues Langohr nicht unterschieden werden. Der

Schwerpunkt der Detektornachweise dieses Artenpaares liegt im FFH-Gebiet Mark- und

Gundwald, ein Detektornachweis wurde im FFH-Gebiet Kelsterbacher Wald erbracht (vgl.

G1.IV.1-1). Zwar kann nicht sicher ausgeschlossen werden, dass das Graue Langohr im

Untersuchungsgebiet vorkommt. Die Art bewohnt jedoch typischerweise Gebäude. Ihre

Jagdgebiete liegen meist im Offenland in geringer Entfernung zu ihren Quartieren. Weitere

Sachverhaltsermittlungen, wie von Einwenderseite gefordert, hätten daher hier keine weite-

ren Erkenntnisse erbracht. Die oberste Naturschutzbehörde schließt in ihrer Stellungnahme

vom 16.11.2007 (S. 141) die Verwirklichung eines artenschutzrechtlichen Verbotstatbestan-

des im Hinblick auf die Art aus, weil sie aufgrund ihrer Habitatansprüche im Vorhabensbe-

reich nur vereinzelt als Nahrungsgast zu erwarten ist und ihre Quartiere und Jagdbereiche

außerhalb der Eingriffsflächen in Siedlungsbereichen liegen.

Eine Befreiung nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a. F. ist nicht erforderlich.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1894 -

C Entscheidungsgründe
III Materielles Recht

8.3.6.1.3 Zweifarbfledermaus

Die Art wurde bei den aktuellen Untersuchungen nicht nachgewiesen. Ihr typischer Lebens-

raum sind waldreiche Berg- und Steppenregionen. Sie bevorzugt Felsspalten oder vergleich-

bare Gegebenheiten in besiedelten Bereichen (Mauerspalten, Fugen, Gebäudeverkleidun-

gen etc.).

Eine Betroffenheit der Art aufgrund des Vorhabens ist daher nicht zu erwarten (Stellungnah-

me der obersten Naturschutzbehörde vom 16.11.2007, S. 143).

Eine Befreiung nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a. F. ist nicht erforderlich.

8.3.6.1.4 Europäische Sumpfschildkröte

Ein Vorkommen der Europäischen Sumpfschildkröte im Eingriffsbereich wird ausgeschlos-

sen. Ein Vorkommen im Untersuchungsgebiet ist nicht bekannt. Die wenigen bekannten Vor-

kommen sind in einem Sonderprojekt des NABU Hessen

(http://hessen.nabu.de/m03/m03_08/02617.html) erfasst (Stellungnahme der obersten Na-

turschutzbehörde vom 16.11.2007, S. 145 f.).

Eine Befreiung nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a. F. ist nicht erforderlich.

8.3.6.1.5 Äskulapnatter

Die Äskulapnatter ist im Untersuchungsraum nicht beobachtet worden, obwohl die landes-

weite Verbreitung und die Lebensraumansprüche der Art gut untersucht sind. Der von der

Planfeststellungsbehörde beauftragte Gutachter schließt daraus, dass die Verwirklichung

eines Verbotstatbestandes im Hinblick auf diese Art nicht zu befürchten und eine Befreiung

deshalb entbehrlich ist, ohne dass die Notwendigkeit einer weiteren Aufklärung bestünde

(Spang 2007, S. 25). Ein Vorkommen der Art im Eingriffsbereich wird auch von der oberen

Naturschutzbehörde ausgeschlossen, da in Hessen nur zwei räumlich streng abgegrenzte

Populationen (im Rheingau und an den Neckarhängen im südlichen Odenwald) existieren.

Ein Ausstrahlen auf das Vorhabengebiet ist gemäß der Stellungnahme der obersten Natur-

schutzbehörde vom 16.11.2007 (S. 146) ausgeschlossen.

Die Planfeststellungsbehörde schließt sich dieser Einschätzung ihres Gutachters und der

obersten Naturschutzbehörde an. Eine Befreiung nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a.

F. ist nicht erforderlich. Im übrigen belegen die Planfeststellungsunterlagen, dass der Erhal-

tungszustand der Art durch das Vorhaben jedenfalls nicht verschlechtern würde.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1895 -

C Entscheidungsgründe
III Materielles Recht

8.3.6.1.6 Große Moosjungfer

Ein Vorkommen der Großen Moosjungfer in den vorhabensbedingt beeinträchtigten Gewäs-

serbiotopen ist nicht bekannt (vgl. Karte G1.VI.4; Stellungnahme der obersten Naturschutz-

behörde vom 16.11.2007, S. 148).

Eine Befreiung nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a. F. ist nicht erforderlich.

8.3.6.1.7 Grüne Keiljungfer

Ein Vorkommen der Grünen Keiljungfer in den vorhabensbedingt beeinträchtigten Gewäs-

serbiotopen ist nicht bekannt (vgl. Karte G1.VI.4; Stellungnahme der obersten Naturschutz-

behörde vom 16.11.2007, S. 148).

Eine Befreiung nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a. F. ist nicht erforderlich.

8.3.6.1.8 Heldbock

Ein Vorkommen des Heldbockes in den vorhabensbedingt beeinträchtigten Waldbereichen

ist nicht bekannt (vgl. Karte G1.VI.5). Da die Habitatstruktur für die Art ungünstig ist, ist ein

Vorkommen auch äußerst unwahrscheinlich. Die oberste Naturschutzbehörde schließt des-

halb eine Betroffenheit aus (Stellungnahme der obersten Naturschutzbehörde vom

16.11.2007, S. 148).

Eine Befreiung nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a. F. ist nicht erforderlich.

8.3.6.1.9 Breitrand

Die Art gilt in Hessen als ausgestorben, so dass ein Vorkommen als im Vorhabensbereich

nicht unterstellt werden kann. Ein Vorkommen dieses Schwimmkäfers ist darüber hinaus nur

in 1 ha großen Gewässern zu erwarten. Da solche Gewässer jedoch nicht in einer für den

Breitrand relevanten Form beeinträchtigt werden, ist eine vorhabensbedingte Betroffenheit

ausgeschlossen (Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007,

S. 148 f.).

Eine Befreiung nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a. F. ist nicht erforderlich.

8.3.6.1.10 Eremit

Nachweise der Art liegen nur für das FFH-Gebiet Mönchbruch vor. In den Eingriffsbereichen

ist ein Vorkommen der Art dagegen nicht bekannt und da die Habitatstruktur für die Art un-

günstig ist auch äußerst unwahrscheinlich. Auch der von der Planfeststellungsbehörde be-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1896 -

C Entscheidungsgründe
III Materielles Recht

auftragte Gutachter schließt ein Vorkommen der Art im Vorhabensbereich aus (Spang 2007,

S. 26).

Eine vorhabensbedingte Betroffenheit ist damit ausgeschlossen (s. auch Stellungnahme der

obersten Naturschutzbehörde vom 16.11.2007, S. 149).

Eine Befreiung nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a. F. ist nicht erforderlich.

8.3.6.1.11 Gemeine Flussmuschel

Ein Vorkommen der Art ist nur in Fließgewässern zu erwarten. In Betracht käme aufgrund

der vorhandenen Lebensräume im Untersuchungsraum allenfalls ein Vorkommen im Gund-

bach. Vorhabensbedingte Betroffenheiten sind jedoch auch im Hinblick auf die Einleitung von

Wasser in den Gundbach nicht zu erwarten. Es wird nach dem Flughafenausbau vielmehr zu

einer Entlastung des Zuflusses zum Gundbach kommen. Auch auf die Qualität des Gundba-

ches wird sich der Flughafenausbau nicht auswirken (vgl. C III 12). Eine vorhabensbedingte

Betroffenheit der Art ist damit ausgeschlossen.

Eine Befreiung nach § 62 Abs. 1 S. 1 Nr. 2 BNatSchG a. F. ist nicht erforderlich.

8.3.6.2 Pflanzenarten

Vorkommen von Pflanzenarten, die im Anhang IV der FFH-RL aufgeführt sind, wurden im

Untersuchungsgebiet nicht nachgewiesen und sind aufgrund der fehlenden Standorteignung

im Untersuchungsraum auch nicht zu erwarten. Die prioritäre Art Sandsilberscharte könnte

theoretisch im Rhein-Main-Gebiet vorkommen, ein Vorkommen im Vorhabensgebiet ist je-

doch nach dem landesweiten Artgutachten auszuschließen (vgl. Stellungnahme der obersten

Naturschutzbehörde vom 16.11.2007, S. 153).

8.3.7 Vorliegen der Befreiungsvoraussetzungen des § 62 BNatSchG

Die Befreiung nach § 62 Abs. 1 Nr. 2 BNatSchG a. F. wird erteilt, da überwiegende Gründe

des Gemeinwohls eine Befreiung von den Verboten des § 42 BNatSchG a. F. erfordern und

die Art. 12 und 16 FFH-RL sowie die Art. 5 bis 7 und 9 der VRL nicht entgegenstehen.

Von den einschlägigen Verboten des Art. 12 FFH-RL kann nach Art. 16 FFH-RL abgewichen

werden. Es gibt für das Vorhaben keine anderweitige zufrieden stellende Lösung, die Popu-

lationen der betroffenen Arten verweilen in einem günstigen Erhaltungszustand und es liegen

zwingende Gründe des überwiegenden öffentlichen Interesses vor.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1897 -

C Entscheidungsgründe
III Materielles Recht

8.3.7.1 Überwiegende Gründe des Gemeinwohls

Überwiegende Gründe des Gemeinwohls erfordern die Erteilung einer Befreiung für das Aus-

bauvorhaben im Sinne des § 62 Abs. 1 Nr. 2 BNatSchG a. F.

Das Vorhaben dient dem Gemeinwohl, weil es im Sinne der Planrechtfertigung den Zielset-

zungen des Luftverkehrsgesetzes entspricht und Zwecken der Zivilluftfahrt im Sinne des § 28

Abs. 1 LuftVG dient. Oben wurde näher dargelegt, dass der hier planfestgestellte Ausbau

des Flughafens Frankfurt/Main zum Zweck der Befriedigung der Luftverkehrsnachfrage im

öffentlichen Interesse liegt. Der Bedarf für den Ausbau des Flughafens Frankfurt Main über-

wiegt als Gemeinwohlgrund die Belange des Artenschutzes. Die Abwägung zwischen den

betroffenen Belangen des Artenschutzes und den für die Befreiung streitenden Gemeinwohl-

gründen hat in der konkreten Situation ergeben, dass letztere überwiegen.

Der Luftverkehr ist bereits heute ein unverzichtbares Verkehrsmittel und wird in der Zukunft

weiter zunehmen. Der Flughafen Frankfurt Main befindet sich an seiner Kapazitätsgrenze.

Ohne den hier planfestgestellten Ausbau des Flughafens Frankfurt Main könnte auch unter

Ausschöpfung sämtlicher Optimierungspotentiale nur noch ein leichtes Verkehrswachstum

stattfinden. In der Folge würde der Flughafen seine derzeitige Drehkreuzfunktion teilweise

verlieren. Hierdurch würde auch die Beschäftigung, die Einkommensentwicklung und die

Standortqualität in der Flughafenregion (in Hessen und in Teilen angrenzender Bundeslän-

der) gefährdet.

Die Landebahn Nordwest und der südliche Ausbaubereich sind zur Erreichung der Pla-

nungsziele der Vorhabensträgerin erforderlich. Der planfestgestellte Ausbau ist geeignet, die

vorhandenen Kapazitätsengpässe zu beseitigen und ein nachfragegerechtes Wachstum der

Flugbewegungen sowie der Passagier- und Frachtabfertigungskapazitäten zu ermöglichen.

Andere Möglichkeiten der Kapazitätssteigerung bzw. der sonstigen Nachfragebefriedigung

sind nicht ersichtlich. Die künftige Luftverkehrsnachfrage am Flughafen Frankfurt kann weder

durch eine Optimierung des bestehenden Systems, noch durch Kooperationen mit Teilver-

lagerungen auf anderen Flughäfen befriedigt werden. Die Anpassung der Rollwege, der Vor-

feldkapazitäten, der Wartungseinrichtungen, der Passagier- und Frachtabfertigungsanlagen

sowie der landseitigen Anbindung ist erforderlich, um die Kapazität des erweiterten Start-

und Landebahnsystems voll ausschöpfen zu können.

Demgegenüber tritt die Bedeutung der betroffenen Arten zurück.

Das Gewicht der beeinträchtigten Integritätsinteressen des Artenschutzes hängt maßgeblich

vom Umfang der konkret verbleibenden Beeinträchtigung ab. In diesem Rahmen sind wer-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1898 -

C Entscheidungsgründe
III Materielles Recht

tend auch die Wirkungen der Artenhilfs- und Kompensationsmaßnahmen einzustellen. Das

Integritätsinteresse des Artenschutzes wiegt insbesondere bei den Arten schwer, deren Er-

haltungszustand als eher ungünstig beurteilt werden muss.

Das Vorhaben bewirkt einen umfangreichen Lebensraumverlust für die betroffenen Tierarten

sowohl im Kelsterbacher Wald als auch im Mark- und Gundwald. Durch das Vorhaben wird

aufgrund des Flächenverlustes ein Teilgebiet des Waldes (Kelsterbacher Wald) um den

Frankfurter Flughafen in seiner Bedeutung für den Artenschutz stark reduziert. Betrachtet

man jedoch die vorhabensbedingt verlorengehenden Bereiche im Verhältnis zu den verblei-

benden Restwaldflächen im Gesamtwaldgebiet um den Frankfurter Flughafen, so ist zum

einen die derzeitige Bedeutung der verlorengehenden Teilwaldflächen im Vergleich zu dem

größeren Waldgebiet im Süden des Flughafens von geringerer Bedeutung und auch von

geringerer Größe. Beim Kelsterbacher Wald handelt es sich zudem um einen bereits derzeit

durch Verkehrswege (A 3, ICE-Strecke, existierendes Flughafengelände, Stadt Kelsterbach)

vergleichsweise stark isolierten Waldbereich. Infolge der Vermeidungs- und Minimierungs-

maßnahmen sowie der Artenhilfs- und Kompensationsmaßnahmen im Gesamtwaldgebiet

entstehen durch das Vorhaben für die Vielfalt und Vielzahl der geschützten Arten keine un-

wiederbringlichen Einbußen. Die Vielzahl der vorkommenden Arten bleibt dauerhaft im Ge-

samtwaldgebiet um den Frankfurter Flughafen erhalten. Trotz des Verlustes an Lebensraum

im Kelsterbacher Wald und im Mark- und Gundwald steht im vernetzten großen Waldgebiet

um den Frankfurter Flughafen weiterhin ausreichend Lebensraum für die Arten zur Verfü-

gung. Der Erhaltungszustand der betroffenen Tierarten im Waldgebiet wird sich infolge des

Vorhabens dauerhaft nicht verschlechtern (Stellungnahme der obersten Naturschutzbehörde

vom 16.11.2007, S. 27 ff., S. 154). Ein Gesamtausfall einer Population einer Art im Waldge-

biet um den Flughafen ist nicht zu erwarten, unter anderem da die vorgesehenen natur-

schutzfachlichen Maßnahmen einen funktionalen Ausgleich an Ausweichlebensräumen

schaffen. Zudem ist durch das vorgesehene Monitoring (A XI 7) eine Überwachung der Wirk-

samkeit der Minimierungs- und Kompensationsmaßnahmen gewährleistet. Der Auflagenvor-

behalt erlaubt darüber hinaus, ggf. zeitnah zusätzliche Maßnahmen anzuordnen.

Die Gemeinwohlgründe erfordern eine Befreiung, wenn es „vernünftigerweise geboten ist“,

sie im Wege der Befreiung durchzusetzen. Gemeint ist ein durch Vernunft und Verantwor-

tungsbewusstsein geleitetes staatliches Handeln, und zwar gemessen an den für das Vorha-

ben angeführten Gründen. Wie nicht zuletzt Art. 2 Abs. 3 FFH-RL belegt, gebührt dem Na-

turschutz insbesondere kein einseitiger Vorzug. Er ist u. a. mit den wirtschaftlichen Erforder-

nissen in Einklang zu bringen. Die Abwägung der widerstreitenden Interessen hat ergeben,

dass die Interessen am Ausbau des Flughafens Frankfurt überwiegen. Da keine dauerhaften

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1899 -

C Entscheidungsgründe
III Materielles Recht

Schäden für die Artenvielfalt im Umfeld des Flughafens zu erwarten sind, ist es geboten, die

Interessen, die für den Ausbau sprechen, durchzusetzen und eine Befreiung zu erteilen.

8.3.7.2 Ausnahmegrund im Sinne des Art. 16 FFH-RL

Für das Vorhaben sprechen zwingende Gründe des überwiegenden öffentlichen Interesses

im Sinne des Art. 16 Abs. 1 lit. c FFH-RL. Die für das Vorhaben streitenden Interessen sind

Gründe des öffentlichen Interesses von besonderem Gewicht. Gründe des überwiegenden

öffentlichen Interesses sind dann zwingend, wenn gerade diese für das Vorhaben sprechen-

den Gründe die Verwirklichung des Vorhabens erfordern. Die Belange des Artenschutzes

treten nur dann zurück, wenn der Hauptzweck des geplanten Vorhabens im überwiegenden

öffentlichen Interesse liegt; begleitende Nebenzwecke sind nicht ausreichend (vgl. zu dem

Begriff der zwingenden Gründe in Art. 6 Abs. 4 FFH-RL BVerwG Urt. v. 27.1.2000 – 4 C

2.99). Die Verwirklichung des Vorhabens dient ausschließlich den dargestellten Gemein-

wohlgründen, sie erfordern die Verwirklichung des Vorhabens (C III 1). Die Belange, die für

die Verwirklichung des Vorhabens sprechen, wiegen so schwer, dass sie das Gemeinwohler-

fordernis des Art. 14 Abs. 3 S. 1 GG erfüllen, und rechtfertigen daher auch die Erteilung ei-

ner Befreiung im Sinne des Art. 16 Abs. 1 lit. c) FFH-RL (vgl. BVerwG Urt. v. 26.3.2006 – 4 A

1075.04 Rn. 566).

8.3.7.3 Fehlende anderweitige zufrieden stellende L ösung im Sinne des Art. 16

FFH-RL

Auch im Hinblick auf die durch das Vorhaben aufgeworfenen artenschutzrechtlichen Betrof-

fenheiten gibt es gemessen an dem zugrunde liegenden Planungskonzept keine anderweiti-

ge zufrieden stellende Lösung im Sinne des Art. 16 Abs. 1 FFH-RL.

Art. 16 Abs. 1 FFH-RL beinhaltet zum einen ein Vermeidungs- und Minimierungsgebot. Die

möglichen und zumutbaren Maßnahmen zur Reduzierung des Eingriffs sind Gegenstand

dieses Beschlusses. Sie sind bei den betreffenden Arten im Einzelnen und allgemein im Ab-

schnitt (C III 8.4) sowie in den Unterlagen in Planteil B 9 Kapitel 3 ab S. 13 und in den Maß-

nahmenblättern S 1 bis MA 14 ebenso wie in Gutachten G1 Teil VI Kap. 4 sowie den Arten-

formblättern des Kapitels 5 (jeweils Nr. 3) dargestellt.

Zum anderen beinhaltet die Vorschrift eine Alternativenprüfung, die mit der des Art. 6 Abs. 4

FFH-RL vergleichbar ist. Auch die hier unter Artenschutzgesichtspunkten durchzuführende

Alternativenprüfung kommt zu dem Ergebnis, dass es keine der planfestgestellten Vorha-

bensvariante vorzugswürdigere Variante gibt.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1900 -

C Entscheidungsgründe
III Materielles Recht

Alle zu betrachtenden Varianten führen im Hinblick auf die Betroffenheit der nach Anhang IV

geschützten Arten zu ähnlichen Betroffenheiten. In der Konfigurationsanalyse der Vorha-

bensträgerin ist dargelegt, dass entsprechend dem Planungskonzept der Vorhabensträgerin

unter Berücksichtigung der aufgeführten Planungsziele nur die Landebahn Nordost und die

Start- und Landebahn Süd als Alternative zu der planfestgestellten Variante in Betracht

kommen. Für den Ausbaubereich Süd gibt es gemessen an den Planungszielen der Vorha-

bensträgerin keine Alternative. Die Eingriffsfläche im Ausbaubereich Süd wurde gegenüber

der ursprünglichen Planung (Antragsunterlagen vom November 2004) um ca. 20,34 ha redu-

ziert und ist in dem verbleibenden Umfang am vorgesehenen Ort gerechtfertigt.

Betrachtet man das tatsächliche sowie das anhand der Biotopstruktur ermittelte potentielle

Vorkommen der nach Anhang IV geschützten Arten in den Eingriffsbereichen der drei aus-

gewählten Alternativen, so ergibt sich, dass die Varianten im Norden des Flughafens eine

geringfügig kleinere Anzahl an Arten beeinträchtigen: Die Variante Nordwest und Nordost

beeinträchtigen (zumindest potentiell) insgesamt 22 Arten, während bei der Variante Süd

insgesamt 24 Arten (zumindest potentiell) beeinträchtigt werden (vgl. G1 Teil VI Kap. 6.1.2

Tab. 6-2 S. 664 f.). Allein unter Artenschutzgesichtspunkten drängt sich daher keine andere

Variante der Variante Nordwest als vorzugswürdig auf.

Dies gilt insbesondere auch vor dem Hintergrund, dass die nach Art. 6 Abs. 4 FFH-RL

durchgeführte Alternativenprüfung zu dem Ergebnis kommt, dass die Vorhabensalternative

Nordwest unter dem Gesichtspunkt der FFH-Gebietsverträglichkeit vorzugswürdig ist (vgl. C

III 8.2.3 – C III 8.2.9). Eine Vorhabensvariante, die im Hinblick auf Art. 6 Abs. 4 FFH-RL als

Alternativlösung ausscheidet, kann auch keine anderweitige zufrieden stellende Lösung im

Sinne des Art. 16 Abs. 1 FFH-RL sein.

Darüber hinaus scheidet eine anderweitige zufrieden stellende Lösung dann endgültig aus,

wenn auch naturschutzexterne Gründe in die Betrachtung mit einbezogen werden. Oben

wird dargelegt (C II, C III 1, C III 8.2.10), dass die gewählte Alternative für die Landebahn

unter Berücksichtigung aller Belange insgesamt vorzugswürdig ist. Die Vorteile der planfest-

gestellten Landebahn Nordwest gegenüber den anderen geprüften Vorhabensvarianten wer-

den dort ausführlich dargestellt.

8.3.7.4 Verweilen der Arten in einem günstigen Erha ltungszustand

Wie oben bei der Behandlung der einzelnen Arten dargelegt verschlechtert sich der Erhal-

tungszustand der betroffenen Arten nicht.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1901 -

C Entscheidungsgründe
III Materielles Recht

8.3.7.5 Hilfsweise Ausnahmeprüfung im Sinne des Art . 9 VRL

Die Verbotstatbestände des Art. 5 VRL sind nicht erfüllt, so dass eine Prüfung der Abwei-

chungsvoraussetzungen des Art. 9 VRL nicht erforderlich ist. Die Voraussetzungen des

Art. 9 VRL lägen jedoch vor. Eine Ausnahmeerteilung nach Art. 9 VRL würde nicht zu einer

Verschlechterung des derzeitigen Erhaltungszustands der betroffenen Vogelarten im Sinne

des Art. 13 VRL führen. Insoweit wird auf die oben gemachten Ausführungen zum Erhal-

tungszustand der Arten und zu dessen Wahrung verwiesen.

8.3.7.5.1 Fehlende anderweitige zufrieden stellende Lösung im Sinne des Art. 9

VRL

Eine andere zufrieden stellende Lösung drängt sich nicht auf. Der Vergleich der (zumindest)

potentiell betroffenen Vogelarten bestätigt die Nordwestvariante als vorzugswürdige Vorha-

bensalternative (Antwortschreiben der Vorhabensträgerin vom 19.09.2007 auf das Schreiben

der Planfeststellungsbehörde vom 17.08.2007, S. 45 ff.). Der Regelungsgehalt des Art. 9

Abs. 1 VRL entspricht im Übrigen dem des Art. 16 Abs. 1 FFH-RL (vgl. C III 8.3.1.1.6.2).

8.3.7.5.2 Ausnahmegrund im Sinne des Art. 9 Abs. 1 VRL

Eine Ausnahme von den Verbotstatbeständen des Art. 5 VRL könnte für das planfestgestell-

te Vorhaben auf Art. 9 Abs. 1 Buchstabe a) VRL gestützt werden.

Art 9 Abs. 1 Buchstabe a) VRL ist – entsprechend Art. 16 Abs. 1 Buchstabe c) FFH-RL aus-

zulegen. Bei einer anderen Auslegung könnten Infrastrukturvorhaben, die nicht unter den

Wortlaut des Art. 9 Abs. 1 Buchstabe a) VRL fallen nicht realisiert werden. Dies würde eine

unverhältnismäßige Schranke für solche Vorhaben bedeuten und damit gegen den im Ge-

meinschaftsrecht verankerten Grundsatz der Verhältnismäßigkeit (Art. 5 Abs. 3 EGV) ver-

stoßen. Ein solches Ergebnis widerspräche zudem der Intention des Europarechts, das nicht

nur die Erhaltung und den Schutz der Umwelt (Art. 174 ff. EGV), sondern auch den Auf- und

Ausbau transeuropäischer (Verkehrs-) Netze (Art. 154 ff. EGV) und die Verbesserung der

Infrastruktur in Europa zum Ziel hat (vgl. Richtlinie 91/440/EWG des Rates vom 29. Juli 1991

zur Entwicklung der Eisenbahnunternehmen der Gemeinschaft, Richtlinie 96/48/EG des Ra-

tes vom 23. Juli 1996 über die Interoperabilität des transeuropäischen Hochgeschwindig-

keitsbahnsystems und die Richtlinie 2001/16/EG des Europäischen Parlamentes und des

Rates vom 19. März 2001 über die Interoperabilität des konventionellen transeuropäischen

Eisenbahnsystems). Zudem belegt der Wortlaut von Art. 2 VRL und Art. 2 FFH-RL, dass

dem Naturschutz kein einseitiger Vorzug gebührt, sondern dass er in Einklang u. a. mit den

wirtschaftlichen Erfordernissen zu bringen ist (vgl. auch BVerwG Urt. v. 16.03.2007 – 4 A

1075.04 Rz. 572).

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1902 -

C Entscheidungsgründe
III Materielles Recht

Im Übrigen besteht der Zweck der Vogelschutzrichtlinie ebenso wenig wie der der FFH-

Richtlinie darin, einzelne Exemplare der geschützten Tierarten unter allen Umständen zu

schützen und zu erhalten. Vielmehr zielt die Vogelschutzrichtlinie darauf ab, die Bestände

der wildlebenden Vogelarten im Hinblick auf einen langfristigen Schutz und die Bewirtschaf-

tung der natürlichen Ressourcen als Bestandteile des gemeinsamen Erbes der europäischen

Völker insgesamt auf einem ausreichenden Niveau zu erhalten bzw. ein solches wieder her-

zustellen (vgl. Erwägungsgründe Absätze 6, 8, 10 und 11 sowie Art 1, 2 und 3 VRL). Dass

die Ausnahmeerteilung diesem Ziel nicht entgegenstehen darf, ergibt sich bereits aus der

Anwendung des Art. 13 VRL. Das Ziel der Vogelschutzrichtlinie, die Bestände der wildleben-

den Vogelarten auf einem ausreichenden Niveau zu erhalten bzw. ein solches wieder herzu-

stellen, ist das gleiche Ziel, das die FFH-Richtlinie in Bezug auf die wild lebenden Tiere und

Pflanzen verfolgt. Die FFH-RL lässt jedoch eine Ausnahme aus anderen zwingenden Grün-

den des überwiegenden öffentlichen Interesses zu (Art. 16 Abs. 1 lit. c) FFH-RL), so dass es

gerechtfertigt ist, in gleich gelagerten Fällen auch eine Ausnahme von den Verbotstatbe-

ständen der Vogelschutzrichtlinie zu erteilen.

Die Vogelschutzrichtlinie verfolgt mit den Regelungen zum Artenschutz vorrangig das Ziel,

die sich auf die Bestände nachteilig auswirkenden Folgen menschlichen Handelns wie Fang,

Jagd und Handel zu unterbinden (vgl. Erwägungsgrund 6 sowie auch Wortlaut bzw. Anwen-

dungsbereich der Art. 5, 6, 7 und 8 VRL). So ist auch die Ausnahmevorschrift des Art. 9 Abs.

1 Buchst. c) VRL in erster Linie auf diese Handlungen ausgerichtet. Dehnt man nun die Vor-

schrift des Art. 5 VRL über diese konkreten, ein spezifisches Exemplar absichtlich beein-

trächtigenden Handlungen auf Beeinträchtigungen aus, die infolge des Baus von Infrastruk-

turprojekten (zwangsläufig) entstehen (und sachgerecht behandelt werden), so muss dies

zur Verhinderung eines von der Vogelschutzrichtlinie nicht gewollten Ungleichgewichts auch

im Rahmen des Ausnahmetatbestandes erfolgen. Die Zusammenschau aller Ausnahme-

gründe des Art. 9 VRL ergibt, dass wie bei Art. 16 FFH-RL auch Erfordernisse sozialer oder

wirtschaftlicher Art eine Abweichung rechtfertigen können müssen, obwohl der Wortlaut des

Art. 9 Abs. 1 VRL insoweit von der Parallelvorschrift des Art. 16 FFH-RL abweicht. Die ratio

legis der Ausnahmegründe zeigt, dass dem Vogelschutz kein einseitiger Vorrang gebührt,

sondern – wie im Rahmen des Art. 16 Abs. 1 FFH-RL – auch alle sonstigen öffentlichen Inte-

ressen bei der Abweichungsentscheidung zu berücksichtigen sind.

Es würde den Zielsetzungen der VRL nicht entsprechen, wenn Infrastrukturvorhaben regel-

mäßig an den artenschutzrechtlichen Verboten der Vogelschutzrichtlinie scheitern müssten.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1903 -

C Entscheidungsgründe
III Materielles Recht

8.3.7.5.3 Ausnahmevoraussetzungen des Art. 9 Abs. 2 VRL

Die Voraussetzungen des Art. 9 Abs. 2 VRL wären erfüllt. Die in dieser Vorschrift genannten

Voraussetzungen haben den Zweck sicherzustellen, dass Abweichungen von den Verbots-

tatbeständen der VRL „streng überwacht und selektiv angewandt“ werden (vgl. EuGH Urt. v.

08.07.1987 – Rs. 262/85 Rz. 7 und 39).

Die Ausnahmeerteilung würde in vorliegendem Fall, da sie für ein konkretes Vorhaben und

bestimmte, genau bezeichnete Arten gelten würde, selektiv erteilt.

Die Ausnahmeerteilung unterläge ferner streng überwachten Bedingungen. Die Vogelarten,

für die die Ausnahme erteilt würde, sind im Tenor unter A VI genannt. Die Art der Risiken

und die zeitlichen und örtlichen Umstände, für die die Ausnahme erteilt werden würde, sind

ebenfalls im Rahmen des Planfeststellungsbeschlusses dargestellt und durch die Beschrän-

kung auf das konkrete Vorhaben genau spezifiziert. Die Nebenbestimmungen (A XI 7) sehen

im übrigen eine Überwachung z.B. der Einhaltung der Vermeidungs- und Minimierungsmaß-

nahmen durch die obere Naturschutzbehörde sowie eine Kontrolle der Wirksamkeit der po-

pulationsstützenden Maßnahmen vor, die durch die Möglichkeit weitere korrigierende Maß-

nahmen der Vorhabensträgerin aufzuerlegen, ergänzt werden. Die Vermeidungs- und Mini-

mierungsmaßnahmen gewährleisten, dass die betroffenen Exemplare auf ein Minimum be-

schränkt werden, und dass die Zeiten der Beeinträchtigung nicht ohne vernünftigen Grund

mit dem Brut- und Aufzuchtszeiten zusammenfällt, denen die Richtlinie einen besonderen

Schutz gewährt. Dies bestätigt auch die Neuregelung des Artenschutzes im Bundesnatur-

schutzgesetz. § 42 Abs. 5 und § 43 Abs. 8 BNatSchG n. F. gehen von einer Gleichbehand-

lung der in Anhang IV FFH-Richtlinie genannten Arten und Europäischen Vogelarten aus.

8.4 Genehmigung des Eingriffs in Natur und Landscha ft

Der mit der Realisierung des Vorhabens verbundene Eingriff in Natur und Landschaft wird

nach § 17 Abs. 1 in Verbindung mit § 14 des Hessischen Gesetzes über Naturschutz und

Landschaftspflege (Hessisches Naturschutzgesetz – HENatG) i. V. m. mit §§ 18 ff. des Ge-

setzes über Naturschutz und Landschaftspflege (Bundesnaturschutzgesetz – BNatSchG)

unter Auflagen zugelassen.

Das Vorhaben bewirkt Veränderungen der Gestalt und Nutzung von Grundflächen, die die

Leistungs- und Funktionsfähigkeit des Naturhaushaltes und das Landschaftsbild gemäß § 12

Abs. 1 HENatG i. V. m § 18 Abs. 1 BNatSchG erheblich beeinträchtigen (können). Das Vor-

haben führt nicht zu Veränderungen des mit der belebten Bodenschicht in Verbindung ste-

henden Grundwasserspiegels, die die Leistungs- und Funktionsfähigkeit des Naturhaushalts

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1904 -

C Entscheidungsgründe
III Materielles Recht

erheblich beeinträchtigen können. Bei der Beurteilung, ob die Beeinträchtigung erheblich ist,

hat die Planfeststellungsbehörde auf der Grundlage der von der Vorhabensträgerin vorgeleg-

ten Unterlagen, den hierzu erhobenen Einwendungen sowie den Stellungnahmen der Natur-

schutzbehörden auf die vorhabensspezifischen Auswirkungen abgestellt und dabei die Be-

deutung der beeinträchtigten Flächen für die Leistungsfähigkeit des Naturhaushaltes und für

das Landschaftsbild sowie die Dauer der Auswirkungen berücksichtigt.

Gem. § 14 Abs. 2 S. 1 HENatG werden die unvermeidbaren (erheblichen) vorhabenbeding-

ten Beeinträchtigungen vorrangig durch Maßnahmen des Naturschutzes und der Land-

schaftspflege ausgeglichen; die verbleibenden nicht ausgleichbaren Beeinträchtigungen

werden von der Vorhabensträgerin in sonstiger Weise kompensiert.

8.4.1 Methodik des LBP

Die Vorhabensträgerin hat in den Ordnern 36 bis 47 (Gutachten G1) die gesetzlich geforder-

ten Unterlagen für die Umweltverträglichkeitsstudie (§ 6 UVPG) und den landschaftspflegeri-

schen Begleitplan einschließlich einer Bilanzierung der erfolgten Eingriffe und der vorgese-

henen Kompensationsmaßnahmen (§ 20 Abs. 4 BNatSchG) sowie zur Kontrolle der verbal-

argumentativen Kompensationsbilanz eine Bilanz nach den Vorgaben der mittlerweile aufge-

hobenen Ausgleichsabgabenverordnung vom 09.02.1995 vorgelegt.

Die Planfeststellungsbehörde hat die vorgelegten Gutachten geprüft und soweit sie nicht

ausreichend gewesen sind, Unterlagen nachgefordert (vgl. dazu AKS vom 24.05.2006,

21.09.2006, 26.03.2007, 18.05.2007, 28.06.2007, 04.07.2007, 27.07.2007, 07.08.2007,

17.08.2007, 27.08.2007, 05.09.2007, 20.09.2007, 16.10.2007, 23.10.2007, 01.11.2007,

07.11.2007, 09.11.2007)

Die Vorhabensträgerin hat die nach § 2 Abs. 1 S. 2 UVPG und nach § 12 Abs. 1 S. 1 HE-

NatGi. V. m. § 10 Abs. 1 Nr. 1 BNatSchG zu prüfenden Schutzgüter gemeinsam in dem Gut-

achten G1 behandelt. Sie hat die Schutzgüter „Menschen, Teilfunktion Woh-

nen/Wohnumfeld“ sowie „Sachgüter“ und „Wechselwirkungen“ der UVS vorbehalten (vgl. G1

Teil I S. 121) und in G1 Teil V die vorhabensbedingten Umweltauswirkungen auf diese

Schutzgüter dargestellt und bewertet. Das Gutachten G1 gliedert sich in die Teile I (Allge-

meines und Methodik), II (Vorhaben und Projektwirkung), III (Bestandserfassung und –

bewertung und Auswirkungsprognose), IV (Ergebnis LBP), V (Ergebnis UVS) und VI (Ver-

träglichkeitsstudie für streng und besonders geschützte Arten). Die Umweltverträglichkeits-

prüfung umfasst als unselbstständiger Teil des Planfeststellungsverfahrens die Ermittlung,

Beschreibung und Bewertung der unmittelbaren und mittelbaren Auswirkungen eines Vorha-

bens auf die in § 2 Abs. 1 S. 2 UVPG genannten Schutzgüter. Soweit es sich hierbei um „er-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1905 -

C Entscheidungsgründe
III Materielles Recht

hebliche nachteilige Umweltauswirkungen“ bei den gemeinsam zu prüfenden Schutzgütern

handelt, entsprechen diese „erheblichen Beeinträchtigungen“ im Sinne von § 12 Abs. 1 HE-

NatG.

Die Vorhabensträgerin hat auch das menschbezogene Schutzgut „Erholung“ und den Schutz

des Waldes als Kulturlandschaft über die UVS hinaus im Rahmen der Eingriffsregelung ei-

genständige Bedeutung gegeben und eine erhebliche Beeinträchtigung dieser Schutzgüter

angenommen (G1 Teil III Kapitel 2). Die Planfeststellungsbehörde folgt dieser Einschätzung

nur eingeschränkt. Im Interesse der im Untersuchungsraum lebenden Menschen wird die

Erholung als Teil des Schutzgutes Landschaft(sbild) mit in die Eingriffsregelung einbezogen.

Dagegen wird die Beeinträchtigung des Kulturgutes Wald nicht als eigenständige Beeinträch-

tigung im Sinne der Eingriffsregelung bewertet. Vielmehr wird der besonderen Bedeutung

des Waldes für die Region im Planfeststellungsbeschluss - unabhängig von seiner eingriffs-

rechtlichen Behandlung unter dem Schutzgut „Biotope/Pflanzen“ - im Rahmen der Prüfung

der Bannwaldaufhebung Rechnung getragen (vgl. C III 7). Dagegen ist abweichend von den

Unterlagen der Vorhabensträgerin gem. § 10 Abs. 1 Nr. 1 BNatSchG auch das Wirkungsge-

füge zwischen den Bestandteilen des Naturhaushalts Gegenstand des LBP.

In G1 Teil II (Vorhaben und Projektwirkungen) erfolgt eine Beschreibung des Vorhabens der

Eingriffe in den Waldbestand, der Vorkehrungen zur Vermeidung und Verminderung von

Umweltauswirkungen, der Projektwirkungen, eine Auswirkungsanalyse und die Beschrei-

bung des Prognosenullfalles. In G1 Teil III nimmt die Vorhabensträgerin eine Bestandserfas-

sung und –bewertung (auch für den Prognosenullfall) sowie eine Auswirkungsprognose vor

und beschreibt die Wirkungen der Maßnahmen zur Vermeidung und Verminderung von Um-

weltauswirkungen / erheblichen Beeinträchtigungen. Aufbauend auf dieser umfassenden

Bestandsermittlung erfolgt in G1 Teil IV eine umfassende Ermittlung der erheblichen Beein-

trächtigungen der nach § 12 HENatG relevanten Schutzgüter. Den ermittelten erheblichen

Beeinträchtigungen werden Konfliktnummern zugeordnet. In der abschließenden Bilanzie-

rung in G1 Teil IV werden den ermittelten Konflikten (erheblichen Beeinträchtigungen) die im

Planteil B9 planfestgestellten Maßnahmen zugeordnet.

Die übergeordneten Ziele des Kompensationskonzepts der Vorhabensträgerin orientieren

sich an der Art der durch den Eingriff hervorgerufenen Beeinträchtigung, der Ableitung von

räumlich funktional geeigneten, möglichst großen und zusammenhängenden Maßnahme-

räumen und der Berücksichtigung vorhandener Leitbilder des Naturschutzes, der Land-

schaftspflege und der naturräumlichen Gegebenheiten. Die konkreten Kompensationsmaß-

nahmen wurden auf der Grundlage „Ermittlung der Ausgleichbarkeit der erheblichen Beein-

trächtigungen“ mit dem Ziel der gleichartigen Wiederherstellung der beeinträchtigten Struktu-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1906 -

C Entscheidungsgründe
III Materielles Recht

ren und Funktionen abgeleitet. Das Kompensationskonzept führt zu einer schutzgutspezifi-

schen und einzelfallbezogenen Kompensation im räumlich funktionalen Zusammenhang mit

den erheblichen Beeinträchtigungen.

Der Eingriff im Sinne von § 12 Abs. 1 HENatG ist erheblich, wenn

- die Leistungs- und Funktionsfähigkeit des Naturhaushaltes und/oder

- das Landschaftsbild nicht erhalten werden können bzw.

- die Leistungs- und Funktionsfähigkeit des Naturhaushaltes und/oder

- das Landschaftsbild

sich nicht über das Selbstregenerationsvermögen erholen, sondern nur mittels landschafts-

pflegerischer Maßnahmen wiederhergestellt werden können. Kriterien für die Bestimmung

der Erheblichkeit sind insbesondere

- die Art und Intensität der Projektwirkungen,

- die Bedeutung und Empfindlichkeit der beeinträchtigten Schutzgüter und

Schutzgutfunktionen,

- die Art, Zeitdauer, Intensität und der Umfang der prognostizierten Beeinträchti-

gungen

Aus ihnen wird eine Matrix zwischen der Bedeutung „Eingriffsraum“ und der „Stärke der

Funktionsbeeinträchtigung“ zur Bestimmung der Erheblichkeit abgeleitet. Danach sind be-

reits sehr geringe Funktionsbeeinträchtigungen eines hochwertigen Schutzgutes als erhebli-

che Beeinträchtigung zu werten (vgl. Tabelle 1-27 in G1 Teil IV, S. 76).

Zur Erfassung des räumlich-funktionalen Zusammenhanges zwischen Eingriff und Kompen-

sation hat die Vorhabensträgerin elf Funktionsräume abgegrenzt, innerhalb derer die Be-

standserfassung und –bewertung, die Eingriffsermittlung und die Maßnahmenplanung

durchgeführt wurde:

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1907 -

C Entscheidungsgründe
III Materielles Recht

Kürzel

Funktionsraum / Biotopkomplex / Maßnahmeraum

KW Kelsterbacher Wald

SW Schwanheimer Wald

WW Wald bei Walldorf

WZ Wald bei Zeppelinheim

RW Rüsselsheimer Wald (Eingriff)

FK Feldflur Kelsterbach

FU Freileitung- und Umspannwerk

MT Mainterrasse

MA Main- und Uferstreifen

FH Flughafen

VA Verkehrsachsen

RL Rüsselsheimer Wald Nord

RW Rüsselsheimer Wald West (Kompensation)

WT Wiesental

WswW Wald südwestlich Walldorf

Die Auswahl der Maßnahmeräume sowie von Art und Umfang der Kompensationsmaßnah-

men orientiert sich an den zu erwartenden Beeinträchtigungen schutzgutspezifisch und ein-

zelfallbezogen im räumlichen Zusammenhang. Der Umfang der Kompensationsmaßnahmen

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1908 -

C Entscheidungsgründe
III Materielles Recht

leitet sich aus der Schwere der Beeinträchtigung, aus dem Ausgangszustand der Kompensa-

tionsfläche sowie deren Aufwertungspotenzial in Bezug auf das jeweilige Ziel der Maßnahme

ab. Die Bestands- bzw. Ausgangssituation auf den Maßnahmeflächen ist im Einzelnen den

Maßnahmeblättern im Planteil B9, den Bestandsplänen sowie der AAV-Bilanzierung zu ent-

nehmen.

Das Vorhaben greift in großem Umfang auf Flächen zu, die seit Jahrhunderten als Wald be-

wirtschaftet werden. Das Ziel, Ausweichlebensräume in möglichst engen räumlichen

und/oder funktionalen Zusammenhang herzustellen, kann nicht durch die Neuanlage von

Wald erreicht werden. Entsprechend ist die umfangreiche Aufwertung bestehender Wälder in

der Region bzw. den betroffenen Naturräumen erforderlich. Die forstrechtlich notwendigen

Ersatzaufforstungen liefern ergänzende Beiträge zur Kompensation der Eingriffe. Entspre-

chend soll die erforderliche Aufwertung bestehender Wälder vorrangig durch Nutzungsauf-

gabe und durch Umbaumaßnahmen erzielt werden (G1 Teil IV, S. 173). Durch die Lage des

Eingriffsgebiets und der Maßnahmeräume innerhalb eines großen, zusammenhängenden

Waldgebietes ist der räumlich funktionale Zusammenhang gewährleistet. Das Zielkonzept

der Maßnahmeplanung beruht auf Maßnahmen im Vorhabensbereich, Aufwertungsmaß-

nahmen im Wald, Maßnahmen für die Erholung, Ersatzaufforstung und Schutzmaßnahmen.

Die Kompensationsmaßnahmen werden bereits zum großen Teil durch die Anforderungen

der Kohärenzsicherung bestimmt. Ziel des Kompensationskonzeptes ist es durch gezielte

Maßnahmen über die Kompensation hinaus großflächig das Waldgebiet südlich des Ver-

kehrsflughafens Frankfurt aufzuwerten (vgl. C III 8.2.12)

Die ausgewählten Kompensationsflächen sind das Ergebnis eines mehrjährigen Such- und

Abstimmungsprozesses der Vorhabensträgerin mit Fachbehörden. Die Flächensuche be-

gann mit der Vorbereitung des Raumordnungsverfahrens. Die Auswahl der Kompensations-

flächen erfolgte nach den Kriterien, zusätzliche naturschutzfachliche Kompensationen mög-

lichst flächenneutral, zumindest aber nicht auf landwirtschaftlicher Produktionsfläche durch-

zuführen (G1 Teil IV, S. 175). Die Planfeststellungsbehörde ist – unter Berücksichtigung der

erhobenen Einwendungen und abgegebenen Stellungnahme – zu der Überzeugung gelangt,

dass die Flächenauswahl nicht weiter optimiert werden kann, ohne erhebliche Abstriche von

den zu erfüllenden naturschutzfachlichen Zielen in Kauf zu nehmen.

Die Vorhabensträgerin hat auf der Grundlage ihres Kompensationskonzeptes Maßnahmen-

typen formuliert und den ermittelten Flächen in den Maßnahmeräumen zugeordnet. Im Vor-

habensbereich werden die Maßnahmen M1 bis M18 sowie SM, SH und E durchgeführt (vgl.

G1 Teil IV, S. 175 – 181). Rettungsmaßnahmen im Wald sind die Maßnahmen M20 bis M29.

Diese Maßnahmen erfolgen außerhalb des Vorhabensbereiches im Wesentlichen in den

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1909 -

C Entscheidungsgründe
III Materielles Recht

bestehenden Wäldern südlich des Verkehrsflughafens Frankfurt Main. Ergänzt werden diese

Maßnahmen durch Ersatzaufforstungen, die naturschutzrechtlich und -fachlich nur als Er-

satzmaßnahmen Anerkennung finden können.

Die Vorhabensträgerin hat die zur Kompensation notwendigen Maßnahmen typisiert und im

Gutachten G1 Teil IV beschrieben. Die planfestgestellten Maßnahmeblätter beziehen sich

auf Waldabteilungen. Eine Übersicht über alle Maßnahmetypen befindet sich im Planteil B9

unter Nr. 4, S. 24 – 28). In G1 Teil IV, S. 205 ff. werden die Konflikte und die Kompensati-

onsmaßnahmen gegenübergestellt und bilanziert. Aufgeführt werden die Konfliktnummern

mit einer Beschreibung der Quantität und Qualität der betroffenen Flächen. Dem gegenüber

gestellt werden die jeweiligen Kompensationsmaßnahmen sortiert nach den Maßnahme-

nummern und differenziert nach Ausgleichs- und Ersatzmaßnahme, dem Maßnahmeraum, in

dem sie stattfinden, der für die Maßnahme vorgesehenen Flächennutzung und der Bewer-

tung der Flächen. Auf dieser Grundlage können die planfestgestellten Maßnahmeblätter, die

in Teil B9 nach Maßnahmeräumen gegliedert worden sind, gelesen werden. In der Tabelle 5-

3 in G1 Teil IV, S. 220 ff. wird u. a. der Konflikt B-RW-W-1 beschrieben. Zur Kompensation

der beschriebenen Eingriffswirkung wird im Maßnahmeraum „Rüsselsheimer Wald West“ der

Maßnahmetyp M20 auf der Fläche von 0,09 ha angegeben. Auf der Grundlage des Maß-

nahmeblattes RW Abt. 128/1 wird die Maßnahme M 20 den Objektnummern 1174, 1176,

1177 in der Waldabteilung 128/1 zugeordnet und für diese Waldabteilung konkret beschrie-

ben: „Strukturverbesserung durch Erhalt Totholz und gesteuerter Nutzungsverzicht Altbäu-

me/Hauptbestand.“. Die konkrete Lage der Maßnahme in der Waldabteilung 128/1 kann dem

Maßnahmeplan B9.7-2a, der planfestgestellt ist, entnommen werden.

8.4.2 Bestandsermittlung

Grundlage der Bestandsermittlung ist eine flächendeckende Biotopkartierung, die das For-

schungsinstitut Senckenberg durchgeführt hat (Senckenberg 2002). Diese Biotopkartierung

ist durch eine Nachkartierung der Vorhabensträgerin im Jahre 2006 aktualisiert und differen-

ziert worden. Dabei sind insbesondere das Waldalter, die Hauptbaumartenzusammenset-

zung und der Deckungsgrad der Stieleiche und der Traubeneiche als maßgebliche wertge-

bende Baumarten ermittelt worden (flächendeckende Waldstrukturtypenkartierung ARGE

Baader Bosch 2006). Darüber hinaus sind Daten aus weiteren Gutachten für die Bestands-

ermittlung und – bewertung im Rahmen des Landschaftspflegerischen Begleitplans herange-

zogen worden. Diese sind:

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1910 -

C Entscheidungsgründe
III Materielles Recht

- INSTITUT FÜR TIERÖKOLOGIE UND NATURBILDUNG und SIMON & WIDDIG GBR (2006):

Spezialuntersuchungen zum Status der Bechsteinfledermaus (Myotis bechteinii) in

den FFH-Gebieten "Kelsterbacher Wald" und "Mark- und Gundwald", i. A. HMWVL.

- PLANUNGSBÜRO STERNA (2006): Grunddatenerhebung für das EU-Vogelschutzgebiet

"Untermainschleusen" (5916-402).

- Vogelschlaggutachen (PFU G 7) (2006).

- INSTITUT FÜR TIERÖKOLOGIE UND NATURBILDUNG (2006): Fledermauskundliche Unter-

suchungen im Bereich von Gateway Gardens - Abschlussbericht.

- SIMON & WIDDIG GBR (2006): A 380-Werft. Fledermaus-Monitoring unter besonderer

Berücksichtigung der Bechsteinfledermaus, Endbericht Oktober 2006. Gutachten i. A.

der Fraport-AG.

- FORSCHUNGSINSTITUT SENCKENBERG (2005a): Erfassung von Flora, Fauna und Vege-

tation auf dem Flughafen Frankfurt am Main [Untersuchungsumfang: gefährdete, ge-

schützte und bemerkenswerte Pflanzenarten, Vegetation, Biotoptypen, Fledermäuse,

Vögel, Reptilien, Tag- und Nachtfalter, Laufkäfer, Heuschrecken, Spinnen und We-

berknechte].

- FORSCHUNGSINSTITUT SENCKENBERG (2005b): Faunistische Untersuchungen "Gate-

way Gardens".

- PLANUNGSBÜRO STERNA (2005): Grunddatenerhebung für das EU-Vogelschutzgebiet

"Mönchbruch und Wälder bei Mörfelden-Walldorf und Groß-Gerau" (6017- 401).

- PETRI, B. (2005): Ornithologisches Fachgutachten Vogelflug und Vogelschlagrisiko -

Bericht für den Beobachtungszeitraum 15.12.02 bis 08.02.05.

- INSTITUT FÜR TIERÖKOLOGIE UND NATURBILDUNG (2005a): Fledermauskundliche Erfas-

sung im FFH-Gebiet 5917-303 "Kelsterbacher Wald" unter besonderer Berück-

sichtigung der Populationsgröße und Raumnutzung der Bechsteinfledermaus (Myotis

bechteinii), i. A. RP Darmstadt.

- INSTITUT FÜR TIERÖKOLOGIE UND NATURBILDUNG (2005b): Fledermauskundliche Erfas-

sung im FFH-Gebiet 5917-305 "Schwanheimer Wald" unter besonderer Berücksichti-

gung der Populationsgröße und Raumnutzung der Bechsteinfledermaus (Myotis

bechteinii).

- INSTITUT FÜR TIERÖKOLOGIE UND NATURBILDUNG (2005c): Fledermäuse im Kelster-

bacher Wald. Eine Untersuchung zur Erfassung von FFH-relevanten Tierarten, i. A.

Stadt Kelsterbach.

- HESSEN-FORST (2005, 2004, HDLGN 2003): Artgutachten Sofortprogramm [Landes-

weite Art-Gutachten].

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1911 -

C Entscheidungsgründe
III Materielles Recht

- LEIB, M., EBERT, R., GOEBEL, W., SIMON, O., MANZKE, W., MALTEN, A., KORTE, E.,

SCHAFFRATH, U., GROH, K. & WEITMANN, G. (2003 / 2004): Grunddaten-Erhebung für

Monitoring und Management im FFH-Gebiet 6017-304 "Mönchbruch von Mörfelden

und Rüsselsheim und Gundwiesen von Mörfelden-Walldorf", i. A. RP Darmstadt.

- PLANWERK (2004): Grunddatenerhebung für Monitoring und Management - FFH-

Gebiet Nr. 5917-305 "Schwanheimer Wald".

- ECOPLAN - BÜRO FÜR ÖKOLOGISCHE FACHPLANUNGEN (2004a): Grunddatenerfassung

für das FFH-Gebiet Nr. 5917-303 "Kelsterbacher Wald" (Kreis Groß-Gerau, Stadt

Frankfurt).

- ECOPLAN - BÜRO FÜR ÖKOLOGISCHE FACHPLANUNGEN (2004b): Grunddatenerfassung

für das FFH-Gebiet Nr. 6016-305 "Grünland im Bereich der Herrenwiese nordwestlich

Astheim" (Kreis Groß-Gerau) Groß- Zimmern.

- HILGENDORF, B., FEHLOW, M. & EPPLER, G. (2004) Grunddatenerfassung für das FFH-

Gebiet 5917-304 "Mark- und Grundwald zwischen Rüsselsheim und Walldorf".

- LINDERHAUS & MALTEN (2004): Nachuntersuchung 2004 zur Verbreitung des Hirsch-

käfers in der naturräumlichen Haupteinheit D 53.

- INSTITUT FÜR TIERÖKOLOGIE UND NATURBILDUNG (2004): Fledermauskundliche Erfas-

sung im FFH-Gebiet 5917-304 "Mark- und Gundwald zwischen Rüsselsheim und

Walldorf" unter besonderer Berücksichtigung der Populationsgröße und Raumnut-

zung der Bechsteinfledermaus (Myotis bechteinii), i. A. RP Darmstadt.

- ARGE BAADER - BOSCH (2003): Untersuchungen zu den täglichen Aktivitätsmustern

von Möwen, Krähen und Wasservögeln entlang des Mains im Bereich der Edders-

heimer Schleuse.

- ECOPLAN - BÜRO FÜR ÖKOLOGISCHE FACHPLANUNGEN (2002): Grunddatenerfassung

für das FFH-Gebiet Nr. 5917-302 "Heidelandschaft westlich Mörfelden-Walldorf mit

angrenzenden Flächen" (Kreis Groß-Gerau).

- FORSCHUNGSINSTITUT SENCKENBERG (2002): Erfassung von Flora, Fauna und Biotop-

typen im Umfeld des Flughafens Frankfurt am Main.

- RP DARMSTADT (Stand Juni 2002): Rahmenpflegeplan "Mönchbruch von Mörfelden

und Rüsselsheim".

- SIMON & WIDDIG GBR (2006): Konzept für Kohärenzmaßnahmen zur Bechsteinfle-

dermaus im Bereich des Frankfurter Flughafens, i. A. ARGE Baader - Bosch.

- ECOPLAN - BÜRO FÜR ÖKOLOGISCHE FACHPLANUNGEN (2004c): Grunddatenerfassung

für das FFH-Gebiet Nr. 5917-305 "Schwanheimer Wald".

- BUND LANDESVERBAND HESSEN E.V. (2003): Vorkommen des Mittelspechts Dendro-

copus medius sowie anderer Spechtvorkommen im Waldgebiet südlich des Flugha-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1912 -

C Entscheidungsgründe
III Materielles Recht

fens Frankfurt / Main zur Brutzeit 2003 (Bearbeitung: Büro für faunistische Fachfra-

gen, Linden).

- ARGE BAADER - BOSCH (2006): Kartierungen zum A 380-Monitoring und Kohärenz.

[Teil Vögel, der Endbericht datiert April 2007].

- SCHAFFRATH, U. „Flächendeckende Erfassung des Hirschkäfers (Lucanus cervus,

(LINNÉ)) (Art des Anhangs II der FFH-Richtlinie) im Kelsterbacher Wald, Feststellung

der Verbreitung der Art im Gelände sowie Kartierung mutmaßlich bruttauglicher

Stubben, vom 25.09.2007

8.4.3 Darstellung der erheblichen Beeinträchtigunge n / Bewertung der vorha-

bensbedingten Beeinträchtigungen (Auswirkungsprogno se und Kon-

fliktbeschreibung)

Der planfestgestellte Ausbau des Verkehrsflughafens Frankfurt Main [Bau der neuen Lande-

bahn im Nordwesten, Anpassung und Erweiterung des Rollbahnsystems und des Vorfelds,

Ausbau der Hochbauflächen und Anpassung der internen Straßen, des PTS und der Ver-

und Entsorgungseinrichtungen; Umbaumaßnahmen an externen öffentlichen Straßen (im

Bereich Nordwest: Verlegung und Untertunnelung der Okrifteler Straße sowie Umbaumaß-

nahmen und Tieferlegung des Airportrings; im Bereich Südwest: Verlegung des Airportrings

und der Okrifteler Straße; im Bereich Südost: Ausbau der A 5, Anpassungen an der AS Zep-

pelinheim u. a.), die Erdverkabelung und Rückbau der Hochspannungsfreileitungen im Be-

reich der neuen Landebahn sowie die Errichtung der Voreinflugszeichen West und Ost] führt

zu anlage-, bau- und betriebsbedingten Beeinträchtigungen von Natur und Landschaft im

Sinne von § 12 Abs. 1 HENatG.

Zu den anlage- und baubedingten Auswirkungen gehören zum einen die Flächeni-

nanspruchnahmen aufgrund der vorhabensbedingten Baumaßnahmen und zum anderen die

Beeinträchtigungen aufgrund der Maßnahmen zur Herstellung der Hindernisfreiheit sowie

der Waldrandanschnitte und der Verinselungen; aber auch die Veränderung der Gelände-

morphologie, Eingriffe ins Grundwasser, Entwässerung, die Veränderungen von Oberflä-

chengewässern sowie besondere visuelle Wirkungen. Zu den betriebsbedingten Auswirkun-

gen gehören u. a. neben den Licht-, Lärm- und Schadstoffimmissionen auch die Auswirkun-

gen aufgrund des Flugbetriebs und des Straßenverkehrs (Vogelschlag bzw. Fahrzeugkollisi-

onen mit Tieren).

Diese Auswirkungen stellen Eingriffe im Sinne von § 12 Abs. 1 HENatG dar, wenn sie die

Leistungs- und Funktionsfähigkeit des Naturhaushalts oder das Landschaftsbild erheblich

beeinträchtigen können. Naturhaushalt bedeutet gem. § 3 HENatG i. V. m. § 10 Abs. 1 Nr. 1

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1913 -

C Entscheidungsgründe
III Materielles Recht

BNatSchG Boden, Wasser, Luft, Klima, Tiere und Pflanzen sowie das Wirkungsgefüge zwi-

schen ihnen. Weitere insbesondere menschbezogene Schutzgüter werden nicht von dem

Begriff des Naturhaushalts erfasst. Das Schutzgut Landschaftsbild erfasst die optisch er-

kennbaren Auswirkungen des Vorhabens auf die vorhandene Landschaftstruktur. Die Vorha-

bensträgerin bewertet nach ihren Antragsunterlagen die vorhabenbedingte Veränderung der

Erholungsqualität ebenso als erheblichen Eingriff im Sinne von § 12 HENatG (G1 Teil IV,

S. 101) wie die vorhabenbedingte Zerstörung/Veränderung des Waldes als Kultur- und Sach-

gutes (G1 Teil IV, S. 165). Die Planfeststellungsbehörde folgt der Einschätzung der Vorha-

bensträgerin, dass die Erholung des Menschen in der Natur durch die Eingriffsregelung ge-

schützt sein kann. § 1 Nr. 4 BNatSchG nennt den Schutz, die Pflege, die Entwicklung und

Wiederherstellung von Natur und Landschaft zur Sicherung auch ihres Erholungswertes als

Ziel. Als Grundsatz fordert § 2 Abs. 1 Nr. 13 BNatSchG die Sicherung der Landschaft auch

wegen ihrer Bedeutung als Erlebnis- und Erholungsraum des Menschen. Dagegen misst die

Planfeststellungsbehörde dem Schutz des Waldes als Kulturgut keine eigenständige Bedeu-

tung bei, die über das hinausgehen würde, was im Rahmen der Schutzgüter Pflanzen und

Tiere ohnehin Gegenstand der Eingriffsregelung ist.

8.4.4 Betrachtung der Schutzgüter

8.4.4.1 Schutzgut Boden

Die maßgeblichen vorhabensbedingten Auswirkungen auf das Schutzgut Boden sind der

Verlust von Böden durch Versiegelung und Überbauung, die Beeinträchtigung von Böden

durch Veränderung des Profilaufbaus durch Auf- und Abtrag sowie durch Nutzungsänderun-

gen und baubedingte Inanspruchnahmen. Hiermit geht eine Beeinträchtigung der Leistungs-

und Funktionsfähigkeit des Naturhaushaltes einher.

Es ergeben sich aufgrund des Vorhabens folgende erhebliche Beeinträchtigungen von Bö-

den (vgl. Tab. 3-28 in G1 Teil IV, S. 162):

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1914 -

C Entscheidungsgründe
III Materielles Recht

Konflikt Beeinträchtigung Fläche

Bo 1 Verlust naturnaher Böden durch Versiegelung und Überbauung 121,46 ha

Bo 2 Beeinträchtigung naturnaher Böden durch Überprägung und bau-

bedingte Flächeninanspruchnahme

166,32 ha

Bo 3 Verlust anthropogen veränderter Böden durch Versiegelung und

Überbauung

115,52 ha

 Summe 403,30 ha

8.4.4.2 Schutzgut Wasser (Grundwasser – Oberflächen gewässer)

Vorhabensbedingt sind insbesondere bei Beachtung der vorgesehenen Vermeidungs- und

Minimierungsmaßnahmen (vgl. dazu A XI 10 bzw. PFU B9 Kap. 3 S. 20 und 21) keine erheb-

lichen Beeinträchtigungen des Grundwassers und der Oberflächengewässer zu erwarten.

Vorhabensbedingt sind keine Auswirkungen auf Grundwasser oder Oberflächengewässer zu

erwarten, die sich negativ auf die Leistungs- und Funktionsfähigkeit des Naturhaushaltes

auswirken (vgl. C II und C III 12).

8.4.4.3 Schutzgut Luft

Beeinträchtigungen des Schutzgutes Luft können sich ergeben durch den Verlust und die

Beeinträchtigung von Wald mit ausgewiesener Luftschutzfunktion, durch Beeinträchtigungen

der Luftqualität durch betriebsbedingte Gerüche und bau- und betriebsbedingte Schadstoff-

immissionen.

Durch das Vorhaben gehen 214,53 ha Wald mit ausgewiesener Immissionsschutzfunktion

der Stufe verloren und es werden weitere 14,29 ha Wald mit ausgewiesener Immissions-

schutzfunktion der Stufe I durch Maßnahmen zur Herstellung der Hindernisfreiheit (flächiger

und gruppen- bis horstweiser Aushieb) erheblich beeinträchtigt (vgl. im Einzelnen G1 Teil III

Kap. 8, S. 19 ff. sowie die Pläne G1.III.8.1 und G1.III.8.2). Auswirkungen auf die Luftqualität

im Sinne einer Beeinflussung der lokalen Immissionskonzentrationen in der Luft sind da-

durch jedoch nicht zu erwarten.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1915 -

C Entscheidungsgründe
III Materielles Recht

Die immissionsseitigen Auswirkungen des Flughafens haben ihren Schwerpunkt auf dem

Flughafengelände und gehen mit zunehmender Entfernung zu diesem zurück. Durch das

Vorhaben wird es lokal zu einer Erhöhung der Gesamtimmissionsbelastung kommen. Bezo-

gen auf die Jahresmittelwerte wird die Gesamtimmissionsbelastung jedoch nicht wesentlich

verändert. Im Untersuchungsgebiet nehmen die mittleren Gesamtimmissionen um bis zu 4 %

zu, im unmittelbaren Nahbereich des Flughafens nehmen die mittleren Gesamtimmissionen

um 11 % zu (vgl. Gutachten G13.4 Kap. 5.4 sowie Ausführungen unter C II zur UVP und

unter C III 9 zu dem Thema Luftschadstoffe).

Auswirkungen auf die Funktions- und Leistungsfähigkeit des Naturhaushaltes ergeben sich

dadurch jedenfalls nicht.

8.4.4.4 Schutzgut Klima

Beeinträchtigungen des Schutzgutes Klima können sich ergeben durch den Verlust und die

Beeinträchtigung von Wald mit ausgewiesener Klimaschutzfunktion sowie durch die anlage-

bedingte Zunahme der bioklimatischen Belastung bzw. die anlagebedingte Beeinträchtigung

klimatischer Ausgleichsströmungen.

Durch das Vorhaben gehen 219,70 ha Wald mit ausgewiesener Klimaschutzfunktion der

Stufe verloren und es werden weitere 14,29 ha Wald mit ausgewiesener Klimaschutzfunktion

der Stufe I durch Maßnahmen zur Herstellung der Hindernisfreiheit (flächiger und gruppen-

bis horstweiser Aushieb) erheblich beeinträchtigt (vgl. im Einzelnen G1 Teil III Kap. 9, S. 72

sowie Plan G1.III.9.1). Aufgrund der verbleibenden Waldbestände im Umfeld des Frankfurter

Flughafens sind dadurch aber keine wirksamen Veränderungen des Klimas zu erwarten (vgl.

G1 Teil V, S. 174 f.).

Anlagebedingte relevante Änderungen der bioklimatischen Situation ergeben sich nur über

den umgenutzten Flächen und in unmittelbar angrenzenden Bereichen, so dass eine erhebli-

che Beeinträchtigung des Schutzgutes Klima nicht gegeben ist. Die prognostizierten Verän-

derungen der lokalen Ausgleichsströmungen führen nicht zu einer Veränderung der lokalen

Gesamtsituation (vgl. G1 Teil V, S. 175 f. sowie C III 10).

Auswirkungen auf die Funktions- und Leistungsfähigkeit des Naturhaushaltes ergeben sich

durch die lokalen Veränderungen der Klimasituation jedenfalls nicht.

8.4.4.5 Schutzgut Pflanzen (und Biotope)

Für das Schutzgut Pflanzen ist die Bestandsbewertung in G1 Teil III Kapitel 3 und im Anhang

III.3.2 zu G1 beschrieben. Anhand der Bewertungskriterien Lebensraum für Pflanzen und

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1916 -

C Entscheidungsgründe
III Materielles Recht

Tiere, Naturnähe, Gefährdungsgrad, Wiederherstellbarkeit und Seltenheit erfolgt eine erste

Einstufung der Biotoptypen, die durch objektspezifische Auf- und Abwertungen ergänzt wird,

wenn und sowie ein bestimmtes Biotop in seiner konkreten Ausprägung oder durch Vorbe-

lastungen vom „durchschnittlichen“ Biotop abweicht. Die so erfolgte biotoptypenbezogene

Bewertung ist in der Tabelle 3-3 in G1 Teil III Kapitel 3, S. 25 ff. sowie in den Plänen

G1.III.3.2-1 bis G1.III.3.2-3 dargestellt.

Im Sinne des § 12 Abs. 1 HENatG sind nur Eingriffe relevant, die erhebliche Beeinträchti-

gungen der Leistungs- und Funktionsfähigkeit des Naturhaushaltes und des Landschaftsbil-

des nach sich ziehen.

Die Erheblichkeit im engeren Sinne ist dabei zum einen abhängig vom Schutzwürdigkeitspro-

fil der betroffenen Biotope, zum anderen vom Gefährdungsprofil des Projektes (vgl. Gassner

§ 18 Rn 17). Es ist daher methodisch grundsätzlich richtig, wenn in die Bewertung, ob eine

erhebliche Beeinträchtigung vorliegt, zum einen die Bedeutung des betroffenen Biotops für

den Naturhaushalt und zum anderen die Stärke der Funktionsbeeinträchtigung einbezogen

wird. Diese Verknüpfung gibt die Tabelle 1-27 in G1 Teil IV, S. 76 wieder.

Die Bedeutung eines Biotops für den Naturhaushalt ergibt sich aus dem Biotopwert (zur Bio-

topwertermittlung im Einzelnen vgl. Anhang III.3.2 zu G1). Die Einstufung der einzelnen Bio-

toptypen in die verschiedenen Wertstufen durch die Vorhabensträgerin ist nicht zu bean-

standen (vgl. Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007 S.155). Die

Stärke einer Funktionsbeeinträchtigung ist abhängig von der allgemeinen Belastungsintensi-

tät einer Projektwirkung und der spezifischen Empfindlichkeit des jeweiligen Biotops gegen-

über der Projektwirkungen ermittelt worden (vgl. Tab. 3-10 in G1 Teil III Kapitel 3, S. 80). Die

der einzelnen Projektwirkung zugeordnete Belastungsintensität ergibt sich aus Tab. 3-8 in

G1 Teil III Kapitel 3, S. 76 und ist nicht zu beanstanden. Eine Übersicht über die angenom-

menen Empfindlichkeiten der einzelnen Biotoptypen gibt Tab. 3-9 in G1 Teil III Kapitel 3, S.

78 f. Die aus diesen beiden Faktoren ermittelte Intensität der Funktionsbeeinträchtigung der

einzelnen Biotoptypen durch die jeweiligen Projektwirkungen ergibt sich aus Tab. 3-11 in G1

Teil III Kapitel 3, S. 81 f.

Die in Tab. 1-27, G1 Teil IV, S. 76 dargestellte Verknüpfungsmatrix war abzuändern. Nach

der in der Planfeststellungsunterlage dargestellten Vorgehensweise sollten Flächeni-

nanspruchnahmen nur dann als erheblich eingestuft werden, wenn sie mindestens mittel

bewertete Flächen betreffen. Der methodische Ansatz, Flächenverluste bzw. Funktionsver-

luste von Biotopen der Wertstufe 2 grundsätzlich als unerhebliche Beeinträchtigung einzustu-

fen, führt jedoch zu nicht vertretbaren Ergebnissen, da auch Biotoptypen mit der Wertstufe 2

bewertet wurden, die von Vegetationsbeständen bzw. unversiegelten Flächen geprägt sind

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1917 -

C Entscheidungsgründe
III Materielles Recht

bzw. diese zumindest zum Teil aufweisen und somit Naturhaushaltsfunktionen allgemeiner

Bedeutung erfüllen (z. B. Laubwald, forstlich geprägt, überwiegend nicht einheimische Arten;

Nadelwald, forstlich geprägt; Mischwald, forstlich geprägt, überwiegend nicht einheimische

Arten; Aufforstung überwiegend nicht einheimische Laubgehölze bzw. überwiegend Nadel-

gehölze; vgl. im Einzelnen Tab. 3-3 in G1 Teil III Kap. 3, S. 25 ff.). Die Einschätzung der

Vorhabensträgerin, dass die Naturhaushaltsfunktionen dieser Biotoptypen unbedeutend sei-

en und deshalb nicht von erheblichen Beeinträchtigungen auszugehen sei, wird nicht geteilt

(vgl. auch Stellungnahme der oberen Naturschutzbehörde vom 29.03.2007, Kapitel 2.1, S.

10 und E-Mail der obersten Naturschutzbehörde vom 14.08.2007 sowie Stellungnahme der

obersten Naturschutzbehörde vom 16.11.2007). Die mit der Wertstufe 2 bewerteten Flächen

erfüllen zumindest zum Teil allgemeine Naturhaushaltsfunktionen. Eine Inanspruchnahme

dieser als geringwertig eingestuften Biotoptypen führt zu einem Verlust der Funktionsfähig-

keit des Naturhaushalts auf diesen Flächen. Eine Beseitigung dieser Biotopbestände der

Wertstufe 2 stellt daher nach der Systematik der Eingriffsregelung eine erhebliche Beein-

trächtigung des Naturhaushalts und damit einen Eingriff in Natur und Landschaft i.S.d. § 12

HENatG dar. Bei den Gehölzbiotopen der Wertstufe 2 können darüber hinaus auch der flä-

chige und bei älteren Beständen auch der gruppen- bis horstweise Aushieb eine erhebliche

Beeinträchtigung der Naturhaushaltsfunktionen darstellen.

Aus diesem Grunde war die in Tabelle 1-27 dargestellte Methodik so abzuändern, dass Flä-

chenverluste von Flächen mit der Wertstufe 2 und auch die als hohe Funktionsbeeinträchti-

gung qualifizierten Eingriffe (flächiger und z.T. der gruppen- bis horstweise Aushieb) bei den

Gehölzbiotopen der Wertstufe 2 als erhebliche Beeinträchtigung im Sinne der Eingriffsrege-

lung gewertet werden und so als Eingriff in die LBP-Bilanz eingehen.

Dies ist der Vorhabensträgerin mit Schreiben vom 17.08.2007 (Punkt 2) mitgeteilt worden.

Die Vorhabensträgerin hat daraufhin die Methodik entsprechend geändert und eine neue

Tabelle zur Darstellung der erheblichen Beeinträchtigungen von Biotopen sowie eine neue

Eingriffs- und Ausgleichsbilanz vorgelegt (Schreiben vom 25.10 bzw. 06.11.1007). Insoweit

wurde auch Bedenken des BUND – Landesverband Hessen – Rechnung getragen, der vor-

getragen hatte, die Beeinträchtigungswirkung des Vorhabens sei zu gering bewertet worden.

Im Folgenden wird der vorhabensbedingte erhebliche Eingriff in die Biotope der einzelnen

Biotopkomplexe beschrieben. Den jeweiligen Beeinträchtigungen sind Konfliktnummern

(Bsp. „B-FK-W-1“) zugewiesen, die wiederum eine Zuordnung zu den die jeweilige Beein-

trächtigung kompensierende Maßnahme ermöglichen. Hinsichtlich der Einzelheiten wird auf

die durch das Schreiben der Vorhabensträgerin vom 25.10.2007 bzw. 06.11.2007 geänderte

Tabelle 3-2 in G1 Teil IV S. 102 ff. und Plan G1.III.3.3 verwiesen.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1918 -

C Entscheidungsgründe
III Materielles Recht

8.4.4.5.1 Beeinträchtigung durch Flächeninanspruchn ahme (Flughafen/Externe

öffentliche Straßen/Rückbau der Hochspannungsfreile itungen/VEZ)

Die anlage- und baubedingten Flächeninanspruchnahmen bewirken bei allen Biotopen mit

Ausnahme der sehr geringwertigen Flächen, die keine nennenswerten Naturhaushaltsfunkti-

onen erfüllen, eine erhebliche Beeinträchtigung.

Insgesamt gehen rund 237 ha Waldbiotope und rund 180 ha Offenlandbiotope verloren.

Hinsichtlich der Einzelheiten wird auf Tab. 3-2 in G1 Teil IV in der Fassung vom 18.10.2007

verwiesen.

8.4.4.5.2 Beeinträchtigungen durch Maßnahmen zur Hi ndernisfreiheit

Die Maßnahmen zur Herstellung der Hindernisfreiheit führen zu einer Beeinträchtigung von

Wald- und Gehölzbiotopen. Eine Beeinträchtigung anderer Biotoptypen kann ausgeschlos-

sen werden.

Bei den Wald- und Gehölzbiotopen sind die nach der oben dargestellten und abgeänderten

Methodik der Vorhabensträgerin ermittelten erheblichen bzw. unerheblichen Eingriffe zurecht

als solche eingestuft. Die aufgrund dieser Methodik festgelegte Erheblichkeitsschwelle führt

im Ergebnis zu richtigen, fachlich nachvollziehbaren Ergebnissen (vgl. Stellungnahme der

obersten Naturschutzbehörde vom 16.11.2006 S. 155 ff).

Maßnahmen zur Hindernisfreiheit verändern die Biotopfunktionen der Bestände, führen aber

nicht zu deren Totalverlust für den Naturhaushalt. Auf den von Maßnahmen zur Hindernis-

freiheit betroffenen Waldflächen ist jedoch kein ungestörter Entwicklungsprozess möglich. Je

nach maximal zulässiger Bestandshöhe ist eine Altersphase gar nicht (Bestandshöhe bis 15

m) bzw. noch eingeschränkt (Bestandshöhe bis 30 m) möglich. In Beständen mit zulässiger

Bestandshöhe bis 15 m ist nur noch eine niederwaldartige Nutzung möglich. In Beständen

mit zulässiger Bestandshöhe bis 30 m besteht jedenfalls im Bereich mit Wuchshöhen ab 25

m eine Annäherung an die standörtliche Grenze der Wuchsleistung der meisten heimischen

Arten. Durch Rückschnitt im Kronenbereich kann hier ein hohes Bestandsalter erreicht wer-

den. Auf allen Flächen, auf denen der Baumbestand zur Herstellung der Hindernisfreiheit

dauerhaft niedrig gehalten werden muss, wird ein Laubwald z.T. mit Eiche als Hauptbaumart

und anderen standortgerechten Baumarten als Beimischung entstehen bzw. bestehen blei-

ben und niederwaldartig bewirtschaftet.

Die Einstufung der unterschiedlichen Arten des Aushiebs ergibt sich aus der Größe der Flä-

che, auf der Bäume die Hindernisbegrenzungsfläche durchstoßen und die somit von einem

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1919 -

C Entscheidungsgründe
III Materielles Recht

Aushieb betroffen ist. Ragt ein Baumbestand von über 0,3 ha über die Hindernisbegren-

zungsfläche hinaus, wird dieser flächig gerodet („flächiger Aushieb“). Durchstoßen nur

Baumgruppen oder Horste in einer Größenordnung von 0,2 bis 0,3 ha die Hindernisbegren-

zungsfläche, so werden auch nur diese gerodet („gruppen- bis horstweiser Aushieb“); ent-

sprechendes gilt für die Flächen unterhalb von 0,2 ha („einzelstamm- bis truppweiser Aus-

hieb“). Auch bei diesen Flächen wird durch eine Nebenbestimmung (vgl. A XI 7) dafür Sorge

getragen, dass nach Möglichkeit Bäume heimischer, standorttypischer Arten nur geköpft und

nicht gefällt werden. Dies betrifft insbesondre Bäume mit iener hölheren Biotopfunktion (z. B.

Höhlenbäume). Ältere Bäumen, bei denen kein erheblicher Höhenzuwachs zu erwarten ist,

werden weitgehend erhalten, bei ihnen findet eine Wipfelköpfung (Kappung der Stammachse

im oberen Kronenbereich) statt. Bei den Flächen, bei denen die zulässige Höhe in absehba-

rer Zeit nicht erreicht wird (vornehmlich junge Bestände), wird über einen langfristigen Um-

bau erreicht, dass die Hindernisbegrenzungsfläche nicht durchstoßen wird.

Bei Flächen, die einem flächigen bzw. einem gruppen- bis horstweisen Aushieb unterliegen,

ist die Veränderung der Biotopfunktion durch die Rodung einer größeren Anzahl von Bäu-

men zunächst so stark, dass hier von einer erheblichen Beeinträchtigung der Biotopfunktion

auszugehen ist. Deshalb soll auch hier zur Minimierung der Beeinträchtigungen im Zuge der

Ausführungsplanung ggf. auf eine Rodung verzichtet und eine Wipfelköpfung durchgeführt

werden. Dabei ist zu berücksichtigen, dass der gruppen- bis horstweise Aushieb in jüngeren

Waldbeständen in der Regel nicht vorkommen wird, da in diesen regelmäßig keine Bäume

stehen, die bereits auf einer Fläche von über 0,2 ha die Hindernisbegrenzungsfläche durch-

stoßen. Der Auszug von einzelnen Bäumen und die Wipfelköpfungen beeinträchtigen die

Biotopfunktion der Waldflächen nur dann erheblich, wenn diese Bäume besondere Biotop-

funktionen für den Naturhaushalt übernehmen. Dies wird nur bei Biotoptypen der Fall sein,

die mindestens eine mittlere Wertstufe und ein höheres Bestandsalter haben. Bei Flächen,

die einem langfristigen Umbau unterliegen, führen die Maßnahmen zur Hindernisfreiheit nur

zu einer Änderung der Bewirtschaftung, aber nicht zu einem unmittelbaren Eingriff in den

Bestand, so dass hier keine erhebliche Beeinträchtigung der Biotopfunktion der Bestände zu

erwarten ist. Eine erhebliche Beeinträchtigung wurde nach der Methodik der Vorhabensträ-

gerin daher zurecht nur dann angenommen, wenn sehr hoch bewertete Flächen betroffen

sind.

Hinsichtlich der Einzelheiten wird auf Tab. 3-2 aus G1 Teil IV in der Fassung vom

18.10.2007 verwiesen.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1920 -

C Entscheidungsgründe
III Materielles Recht

8.4.4.5.3 Beeinträchtigungen durch Waldrandanschnit t

Durch die vorhabensbedingten Rodungen werden neue Waldränder geschaffen. An neuen

Waldrändern kann es bei älteren Waldbeständen aufgrund des fehlenden intakten Wald-

randaufbaus zu Veränderungen der Standortbedingungen für die Biotope und indirekten Be-

einträchtigungen in Form von Rindenbrand, Windwurf oder Veränderungen der Bodenvege-

tation (durch Wasserstress in unterschiedlichen Ausprägungen, Besonnung, Windeinwirkun-

gen) kommen.

Erhebliche Beeinträchtigungen ergeben sich daher nur bei älteren Waldbiotopen. Bei diesen

sind die nach der oben dargestellten und abgeänderten Methodik der Vorhabensträgerin

ermittelten erheblichen bzw. unerheblichen Eingriffe zurecht als solche eingestuft. Die auf-

grund dieser Methodik festgelegte Erheblichkeitsschwelle führt im Ergebnis zu richtigen,

fachlich nachvollziehbaren Ergebnissen (vgl. Stellungnahme der obersten Naturschutzbe-

hörde vom 16.11.2007, S. 155 ff.).

Das Fehlen eines Waldrandes führt zu erhöhter Sonneneinstrahlung insbesondere in den

südlich ausgerichteten Waldrändern (Südwest, Süden, Südost) und höheren Windgeschwin-

digkeiten insbesondere an südwestlich und nordöstlich ausgerichteten Waldrändern. Dies

führt wiederum zu einem trockenem und stärker variierendem Bestandsklima. Trockenheits-

liebende und auf gute Lichtverhältnisse angewiesene Arten werden dadurch gestärkt und in

ihrer Konkurrenzfähigkeit gestärkt. Dies kann zu einer Verdrängung von schattenliebenden

und auf eine erhöhte Luftfeuchtigkeit angewiesene Pflanzen führen. Bei stärkerer Verhage-

rung können auch vegetationsarme Bereiche entstehen. Die Veränderungen der mikrokoma-

tischen Verhältnisse können sich auf den Boden auswirken. Die stärkere Erwärmung am Tag

und die erhöhte Evapotranspiration der Strauch- und Krautschicht trocknen die obersten Bo-

denschichten schneller aus. Dies kann die mikrobiellen Aktivitäten hemmen und zu einer

Veränderung der Humusauflage führen. Die Erhöhung der Windgeschwindigkeit führt eben-

falls zu einer Verfrachtung der Streuauflage und zusammen mit der Austrocknung zu einer

Reduzierung des verfügbaren Nährstoffangebotes. Die tatsächliche Bodenbeschaffenheit im

Eingriffsgebiet, leichte, sandige Böden kann diesen Prozess unterstützen, da sie je nach

Ausprägung aufgrund geringer Vergrasung den Streuverwehungen stärker ausgesetzt sind.

Diesen Einwirkungen kann jedoch sehr kurzfristig durch entsprechende Pflanzungen in Bo-

dennähe begegnet werden. Auch den übrigen Veränderungen kann durch den Aufbau eines

gestuften Waldrandes entgegengewirkt werden. Waldrandaufbau ist an verschiedenen Stel-

len bereits von der Vorhabensträgerin vorgesehen worden. Darüber hinaus sind die von obe-

ren Forst- und Naturschutzbehörde vorgeschlagenen weiteren Waldrandaufbauten planfest-

gestellt worden. Die beschriebenen Veränderungen wirken jeweils nur randlich. Es wird eine

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1921 -

C Entscheidungsgründe
III Materielles Recht

Wirkzone von 100 m angenommen, innerhalb der die beschriebenen Auswirkungen zu er-

warten sind. Durch die vorgesehenen Waldrandaufbauten kann eine erhebliche Beeinträchti-

gung wirksam vermieden werden. Es ist davon auszugehen, dass nach 5 – 10 Jahren keine

Veränderungen mehr wirken.

Waldrandeffekte führen nicht zu einem vollständigen Verlust der Biotopfunktion der betroffe-

nen Waldbestände. Diese kann allerdings dann erheblich beeinträchtigt sein, wenn die klima-

tischen Effekte sich in der oben beschriebenen Weise auf die Biotopstruktur dergestalt aus-

wirken, dass Naturhaushaltsfunktionen, die die betroffenen Biotope wahrgenommen haben,

beeinträchtigt werden. Dies ist allerdings nur in den Fällen anzunehmen, in denen der neu

entstehende Waldrand südlich bis westlich exponiert ist (vgl. Stellungnahme der obersten

Naturschutzbehörde vom 16.11.2007 S. 157).

Insgesamt sind rund 237 ha durch Waldrandeffekte erheblich beeinträchtigt.

Hinsichtlich der Einzelheiten wird auf Tab. 3-2 aus G1 Teil IV in der Fassung vom

18.10.2007 verwiesen.

8.4.4.5.4 Beeinträchtigung durch Verinselung

Eine erhebliche Beeinträchtigung der Biotopfunktion der Biotope durch Verinselung ist nicht

anzunehmen (vgl. Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007,

S. 157).

Durch den Bau neuer Anlagen, im wesentlichen durch den Bau des neuen Landbahnbe-

reichs Nordwest in Verbindung mit dem neuen Flughafenzaun, den Befeuerungsanlagen und

den Rollbrücken sowie den Neubau der AS Zeppelinheim verursacht das Vorhaben Zer-

schneidungen. Durch diese Zerschneidungen werden die Austauschbeziehungen zwischen

den Flächen behindert, es können Isolationseffekte eintreten – sog. Trennwirkungen. Auf-

grund der ortsfesten Lebensweise von Pflanzen haben Verinselungen grundsätzlich wenig

Auswirkungen auf die Biotopstruktur. Diese kann sich verändern, wenn aufgrund der Verin-

selung bestimmte Tiere die verinselte Fläche nicht mehr erreichen bzw. diese unattraktiv

geworden ist. So kann das Fehlen von bestimmten Pflanzenfressern zu einer Verkrautung

oder Verbuschung von Magerrasen bzw. zu einer Verbesserung der Naturverjüngung von

Waldbeständen führen. Insbesondere bei Waldbiotopen sind Verinselungseffekte aufgrund

der dargestellten nur eingeschränkten Auswirkungen nicht als erheblich einzustufen. Zudem

werden mögliche geringe Beeinträchtigungen durch Trennwirkungen meist überlagert durch

die Waldrandeffekte an den neu entstehenden Waldrändern.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1922 -

C Entscheidungsgründe
III Materielles Recht

Hinsichtlich der Offenlandflächen (Magerrasen und Heidebestände) im Biotopkomplex 3.1

wird die Beeinträchtigung durch Trennwirkungen ebenfalls als gering und als nicht erheblich

eingestuft. Zum einen werden die im Bereich der Landebahn neu anzulegenden Heideflä-

chen wieder miteinander vernetzt, zum anderen finden in diesen Flächen bislang bereits

Ausbreitung und Vernetzung im wesentlichen durch menschliche Pflege statt. Auch die Of-

fenlandflächen im Bereich des Umspannwerkes Kelsterbach zeigen, dass Verinselung keine

erkennbare Funktionsbeeinträchtigung nach sich zieht. Die abweichende Beurteilung im Hin-

blick auf den LRT 2310 unter C III 8.2 beruht auf den abweichenden Kriterien zur Bestim-

mung der „erheblichen Beeinträchtigung“ eines nach der FFH-Richtlinie geschützten Lebens-

raumtyps.

8.4.4.5.5 Beeinträchtigung durch Schadstoffeinträge

Eine erhebliche Beeinträchtigung durch vorhabensbedingte Schadstoffdepositionen in Pflan-

zenbestände kann ausgeschlossen werden.

Für Pflanzen sind im allgemeinen die Stick- und Schwefeldioxidbelastungen von Bedeutung.

Die Immissionsbelastung mit SO2 wird im Ballungsraum Untermain und im Nahbereich des

Flughafens auch im Planungsfall so gering sein, dass der vorsorgeorientierte UN/ECE-

Zielwert von 20 µg/m³ nicht überschritten wird. Der genannte Zielwert ist als Grenzwert zum

Schutz von Ökosystemen in § 2 Abs. 3 der 22. BImSchV verankert. Er ist zwar nach Maßga-

be der Anlage 2 Nr. Ib der 22. BImSchV nur für emittentenferne Gebiete maßgeblich und

daher im unmittelbaren Umfeld des Flughafens Frankfurt Main nicht anwendbar. Der Bereich

des Vorhabens liegt inmitten des nach § 9 Abs. 2 der 22. BImSchV festgelegten Ballungs-

raums Rhein-Main (vgl. Luftreinhalteplan für den Ballungsraum Rhein-Main des Hessischen

Ministeriums für Umwelt, ländlichen Raum und Verbraucherschutz).

Ein einvernehmlich anerkannter Bewertungsmaßstab zur Beurteilung der Auswirkungen

durch Schadstoffeinträge auf Pflanzen existiert nicht. Langjährige Untersuchungen der Aus-

wirkungen von Schadstoffbelastungen auf Pflanzenbestände im Umfeld des Frankfurter

Flughafens haben jedoch gezeigt, dass keine Schädigungen der Vegetation durch verstärkte

Stickstoffeinträge oder an straßennahen Beständen zu verzeichnen sind (Untersuchungen

im Umfeld der Startbahn 18 West und Felduntersuchungen im Frankfurter Stadtwald). Auch

die Tatsache, dass empfindliche Biotoptypen in bereits derzeit hoch belasteten Gebieten um

den Flughafen in hohen Wertstufen vorkommen, zeigt, dass Schadstoffeinträge bei Pflan-

zenbeständen keine erhebliche Verschlechterung der Biotopfunktion bewirken und damit

keine erhebliche Beeinträchtigung im Sinne der Eingriffsregelung darstellen.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1923 -

C Entscheidungsgründe
III Materielles Recht

Der von der WHO ermittelte Richtwert zum Schutz der terrestrischen Vegetation sowie der

Zielwert für empfindliche Kulturpflanzen und Wälder der UN/ECE liegt bei einem Jahresmit-

telwert von 30 µg/m³, der Zielwert zum Schutz für empfindliche Pflanzen der UN/ECE liegt

bei einem Jahresmittelwert von 20 µg/m³. Die SO2-Konzentrationen im Planungsfall für den

Untersuchungsraum für den gemittelten Jahresmittelwert liegen unterhalb von 20 µg/m³ (vgl.

Tab. 5-3 und 5-4 in Gutachten G13.4, S. 43 f.). Allein der maximale Jahresmittelwert im

Nahbereich liegt mit 20,7 µg/m³ geringfügig über dem Zielwert zum Schutz für empfindliche

Pflanzen der UN/ECE (vgl. Abb. 5-67 in G13.4, S. 111). Der Schwerpunkt der Erhöhung der

SO2-Konzentration liegt dabei im Bereich des derzeitigen Flughafengeländes (vgl. Abb. 5-85

in G13.4, S. 131). Dies bewirkt jedenfalls keine erhebliche Beeinträchtigung im Sinne der

Eingriffsregelung.

Von Relevanz sind daher für das Schutzgut Pflanzen die Stickoxidemissionen (NOx). Aus der

Umsetzung der gemeinschaftsrechtlichen Vorgaben zur Luftreinhaltung in der 22. BImSchV

ergibt sich, dass der Grenzwert für die Vegetation (§ 3 Abs. 6) wegen § 9 Abs. 2 der 22.

BImSchV keine Anwendung findet. Vielmehr ist für jeden Ballungsraum eine individuelle Be-

trachtung und Luftreinhaltung geboten.

Der Richtwert zum Schutz der terrestrischen Vegetation liegt bei 30 µg/m³, der Zielwert für

empfindliche Pflanzen bei 60 µg/m³ für die Vegetationsperiode und bei 40 µg/m³ für den Win-

ter. Diese Werte werden im Nahbereich des Flughafens bereits derzeit mit Jahresmittelwer-

ten von überwiegend 70-110 µg/m³, innerhalb des Flughafengeländes mit Werten von bis zu

über 230 µg/m³, seitlich der A 3 im Bereich des Kelsterbacher Waldes mit Werten von 110-

190 µg/m³ und seitlich der A 5 im Bereich des Frankfurter Kreuzes mit Werten von 110-150

µg/m³ überschritten (vgl. Abb. 5-7 in G13.4, S. 51).

Das Vorhaben verursacht im Nahbereich des Flughafens eine im Vergleich zu diesen Belas-

tungswerten relativ geringe Zunahme der NOx –Immissionskonzentration; im weiteren Um-

feld des Flughafens bleibt die NOx –Immissionskonzentration mit Immissionsänderungen von

-5 bis 5 µg/m³ annähernd konstant (vgl. Abb. 5-72 in G13.4, S. 118).

Im unmittelbaren Nahbereich des Flughafens sind vorhabensbedingte Belastungszunahmen

von überwiegend 15 – 30 µg/m³ zu erwarten. Vorhabensbedingte Belastungszunahmen von

über 30 µg/m³ sind für die Bereiche innerhalb des Flughafengeländes, der unmittelbaren

Flächeninanspruchnahme im Bereich der geplanten Landebahn sowie entlang der Okrifteler

Straße im Süden des Flughafens und innerhalb der Inselflächen zwischen der geplanten

Landebahn Nordwest und der A 3 zu erwarten (vgl. Abb. 5-73 in G13.4, S. 119).

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1924 -

C Entscheidungsgründe
III Materielles Recht

Dies führt zu folgender Veränderung der Belastungssituation im Ausbaufall: Die Jahresmit-

telwerte im Nahbereich des Flughafens bleiben überwiegend bei 70-110 µg/m³. Seitlich der A

5 im Bereich des Frankfurter Kreuzes gehen die Flächen mit Werten von 110-150 µg/m³ zu-

rück. Im Bereich des Kelsterbacher Waldes bleiben die Werte innerhalb der Marge von 110-

190 µg/m³. Die flächenmäßige Vergrößerung der Bereiche von 150-190 µg/m³ im Bereich

des Kelsterbacher Waldes betrifft jedoch allein die Inselflächen zwischen den beiden Roll-

brücken. Darüber hinaus ist allein ein schmaler Streifen westlich des Flughafengeländes im

Bereich des Rüsselsheimer Waldes und entlang der Okrifteler Straße im Bereich des Mark-

und Gundwaldes von einer Erhöhung betroffen: die Jahresmittelwerte steigen hier von 70-

110 µg/m³ auf 110-150 µg/m³.

Dieser Vergleich zeigt, dass das Vorhaben keine erhebliche Verschlechterung der derzeiti-

gen Situation bewirkt. Die bestehende kritische Situation im Hinblick auf die Luftschadstoffe

ist dem Vorhaben nicht zuzurechnen.

Eine erhebliche Beeinträchtigung kann zudem vor dem Hintergrund ausgeschlossen werden,

dass in langjährig hoch belasteten Bereichen (Jahresmittelwerte von 150-190 µg/m³) z. B.

zwischen der A 3 und dem Flughafengelände sowie östlich der K 152 und westlich der B 43

derzeit noch Waldbiotope einer mittleren bis hohen Wertstufe vorkommen. Ebenso sind in

diesem Bereich hoch bewertete Calluna-Heiden, Magerrasen und Grünlandgesellschaften

vorhanden. Südwestlich des Flughafengeländes befindet sich am Rand des Mark- und

Gundwaldes ein Stillgewässer (hoch bewertet), welches als LRT 3132 mit Erhaltungszustand

B eingestuft ist. Das Jahresmittel der NOx- Immissionen liegt hier bei ca. 80 µg/m³. (vgl. Plan

G1.III.3.2-1 und G1.III.3.2-3 sowie Abb. 5-7 des Gutachtens G13.4, S. 51 und Schreiben der

Vorhabensträgerin vom 19.09.2007 (Punkt 2.3)

Angesichts dieser Sachlage wird auch die Erhöhung der Jahresmittelwerte nicht zu einer

erheblichen Verschlechterung der Bestandssituation führen. Dies bestätigen zudem die

Felduntersuchungen im Frankfurter Stadtwald, die im Rahmen der „Verbundforschung

Frankfurter Stadtwald“ durchgeführt wurden. Diese konnten nicht nachweisen, dass Waldbe-

stände an straßennahen Waldrändern eine besondere Charakteristik hinsichtlich Standort-

faktoren, Artenzusammensetzung und Gesundheit der Pflanzen besitzen (GIES et al. 1992).

Zudem konnten bei konkreten Einzeluntersuchungen im Umfeld der Startbahn 18 West keine

Schädigungen der Vegetation durch verstärkte Stickstoffeinträge lokaler Quellen nachgewie-

sen werden (HFV 1993, HLUG 2001a). Dieses forstlich-ökologische Beweissicherungsver-

fahren wurde über zehn Jahre (1981 – 1991) durchgeführt. Die Studie konstatiert, dass „es

keinerlei Anhaltspunkte für spezifische Auswirkungen des Baus und der Inbetriebnahme der

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1925 -

C Entscheidungsgründe
III Materielles Recht

Startbahn 18 West auf die Waldbestände und –standorte im Umfeld des Frankfurter Flugha-

fens gibt“ (vgl. im Einzelnen auch Schreiben der Vorhabensträgerin vom 15.08.2007 (Punkt

5.1).

Die baubedingten Immissionen werden durch Vermeidungs- und Minimierungsmaßnahmen

so gering wie möglich gehalten. Sie gehen in keinem Fall über die anlage- und betriebsbe-

dingten Beeinträchtigungen hinaus, so dass sich eine weitere Betrachtung erübrigt.

Auswirkungen aufgrund der vorhabensbedingten Verlegung und des Neubaus von Straßen

ergeben sich nur da, wo die neuen Verkehrswege einen wesentlichen Abstand zu den be-

stehenden Straßen aufweisen und somit die Störzonen nicht gleich bleiben. Dies ist aufgrund

des Umbaus der AS Zeppelinheim und der Verlegung der Okrifteler Straße im Süden des

Flughafens der Fall (vgl. Plan G1.III.3.3). Hier gilt jedoch das oben gesagte entsprechen: Die

Veränderungen bewirken keine erhebliche Beeinträchtigung der Biotope.

Das Vorhaben bewirkt keine entscheidungserheblichen Auswirkungen in Bezug auf die regi-

onale Ozonsituation. Aufgrund der hohen NO-Konzentration wird im Nahbereich des Flugha-

fens Ozon überwiegend abgebaut, dies belegen die relativ niedrigen Ozon-Messwerte auf

dem Flughafengelände (vgl. G1 Teil III Kap. 8, S. 51 f. und Anlage zu G14). Der ab 2010

geltende Zielwert der 33. BImschV von 18.000 µg/m³h wird im Planfall unterschritten (vgl.

Anlage zu G14). Es kann vorhabensbedingt im Einzelfall zu höheren Ozonkonzentrationen

im Nahbereich kommen (vgl. Ergebnis G14), jedoch führt dies nicht zu einer erheblichen

Beeinträchtigung von Pflanzenbeständen.

Ökosystemare Veränderungen infolge von Immissionseinwirkungen über den Bodenpfad

sind nicht zu erwarten. Die bereits o. g. Einzeluntersuchungen im Umfeld der Startbahn 18

West haben keine direkten Bezüge zwischen langfristigen lokalen Emissionen des Flugha-

fens und den Säure-Depositionen nachgewiesen.

Die im Rahmen der UVS vorsorglich angenommenen Bereiche mit einer Funktionsbeein-

trächtigung durch Schadstoffeinträge sind darüber hinaus im wesentlichen identisch mit den

Bereichen die schon aufgrund von Waldrandeffekten und Maßnahmen zur Hindernisfreiheit

in den LBP als erheblich beeinträchtigt eingestellt wurden (Plan G1.III.3.3).

8.4.4.5.6 Beeinträchtigung durch anlagen- und baube dingte Grundwasserstands-

veränderungen und Entwässerung

Eine erhebliche Beeinträchtigung durch Grundwasserstandsveränderungen und Entwässe-

rung kann ausgeschlossen werden.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1926 -

C Entscheidungsgründe
III Materielles Recht

Im Bereich der geplanten Landebahn und der Rollbrücken beträgt der Grundwasser-

flurabstand überwiegend mehr als 5 m. Da die maximale Durchwurzelungstiefe bei Bäumen

ca. 3,5 m beträgt, ist eine Beeinträchtigung ausgeschlossen.

Auf drei Flächen südlich und südwestlich des Mönchwaldsees (vgl. Plan G1.III.6.1) sowie im

Ausbaubereich Süd ist aufgrund des dortigen Grundwasserpegels von 1-5 m eine mögliche

Grundwasserabhängigkeit von Bäumen nicht auszuschließen. Diese Bestände gehen infolge

der Flächeninanspruchnahme weitestgehend verloren. Die Grundwasserstandsverände-

rungen bewirken jedoch nur einen Grundwasseranstieg, der sich im natürlichen Schwan-

kungsbereich des Grundwassers bewegt (vgl. Gutachten G5). Die Gebäude im Ausbau-

bereich Süd werden nicht in den Grundwasserbereich hineinragen. Eine dauerhafte Absen-

kung des Grundwasserspiegels kann ausgeschlossen werden.

Das Entwässerungskonzept bewirkt eine Verlagerung der Einleitungen in den Main, so dass

der Gundbach insoweit entlastet wird. Der Main wird dadurch nicht erheblich beeinträchtigt.

Die Versickerung hat keine Auswirkungen auf die bestehende Vegetation (G5, S. 116 ff.).

8.4.4.6 Schutzgut Tiere

Die Bewertung „Eingriff für das Schutzgut Tiere“ erfolgt anhand der Bildung von Tierarten-

gruppen (Fledermäuse, Holzkäfer, Vögel, Amphibien, Reptilien, Libellen, Tagfalter, Säuger),

innerhalb derer Leitarten gebildet werden, denen Arten zugeordnet sind, die vergleichbare

Habitatsansprüche und Lebensgewohnheiten haben. Die Bewertung des landschaftspflege-

rischen Begleitplans ist auf die spezielle artenschutzrechtliche Untersuchung und die FFH-

Verträglichkeitsprüfungen abgestimmt. Die Bestandsbewertung ergibt sich für das Schutzgut

Tiere aus G1 Teil IV, S. 18 ff. sowie aus den dazugehörigen Plänen G1.IV.6.1 - G1.IV.6.25.

Die gewählte Methodik der Bestandsbewertung ist geeignet, die Eingriffsfläche in ihrer tat-

sächlichen Wertigkeit für die Arten abzubilden. Eine über die Habitatansprüche der Arten

getroffene Zuordnung führt im Rahmen der Eingriffsregelung zu plausiblen Ergebnissen. Die

Eingriffsregelung bezweckt nicht nur, die Eingriffe eines Vorhabens zu ermitteln, sondern vor

allem, diese angemessen und in ausreichendem Umfang auszugleichen bzw. zu ersetzten.

Dabei ist es sinnvoll, das Kompensationskonzept nach der Biotopstruktur der Eingriffsfläche

und den Habitatansprüchen der vorkommenden Arten auszurichten. Die über die Biotop-

struktur ermittelten beeinträchtigten Lebensraumfunktionen der vorkommenden Tierarten

können in aller Regel durch die Wiederherstellung bzw. Förderung der gleichen Biotopstruk-

tur in räumlicher Nähe kompensiert werden. Nicht nur der Wert einer Fläche kann über die

Habitatansprüche der Arten zutreffend ermittelt werden (s.o.), sondern auch die Ermittlung

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1927 -

C Entscheidungsgründe
III Materielles Recht

des Kompensationsbedarfs orientiert sich letztlich an den Habitatansprüchen der beeinträch-

tigten Arten.

Die Eingriffsfläche ist flächendeckend hinsichtlich ihrer Habitatbedeutung für die Leitarten

bewertet worden. Grundlage dieser Vorgehensweise sind die Untersuchungen des For-

schungsinstitutes Senkenberg (2002 bis 2005), die Grunddatenerhebung bzw. die Ergebnis-

se der Kartierung im Rahmen des Monitorings für die FFH- und Vogelschutzgebiete. Die

Biotopkartierung des Forschungsinstitutes Senkenberg ist durch eine Nachkartierung der

Vorhabensträgerin im Jahre 2006 aktualisiert und differenziert worden. Es ist eine Flächen-

bewertung über Art, Vorkommen und Ausprägung der Habitatsstrukturen erfolgt. Dabei sind

insbesondere das Waldalter, die Hauptbaumartenzusammensetzung und der Deckungsgrad

der Stieleiche und der Traubeneiche als maßgebliche wertgebende Baumarten ermittelt wor-

den (flächendeckende Waldstrukturtypenkartierung ARGE Baader Bosch 2006).

Die Eingriffsfläche ist in ihrer Bedeutung für die einzelnen Leitarten differenziert bewertet

worden. Ausgehend von der tiergruppenspezifischen Flächenbewertung in der UVS wird zu

dem landschaftspflegerischen Begleitplan eine differenzierte Bewertung der Flächen anhand

von Leitarten durchgeführt. Die Leitarten werden so ausgewählt, dass alle benötigten Funkti-

onen (Wohn-, Nist-, Brutstätte-, Nahrungshabitat) durch die Arten in der Gesamtheit abge-

deckt sind, um eine artspezifische Bewertung und Eingriffsbilanzierung durchzuführen und

hieraus Maßnahmen für einzelne Arten abzuleiten. Die art- und funktionsbezogene Eingriffs-

bilanzierung beruht auf der Zuordnung der Habitatsstrukturansprüche und deren Verbreitung

innerhalb der jeweiligen Gebiete zu der Art innerhalb bestimmter Wald- und Offenlandtypen

und verfolgt eine Flächenbewertung der betroffenen Habitate und/oder Lebensstätten mit der

jeweiligen Habitatsfunktion in qualitativer und quantitativer Form (vgl. G1 Teil IV S. 18 ff.).

Die Vorhabensträgerin hat für jede der gewählten Leitarten begründet, warum diese ausge-

wählt wurden, die Verbreitung der Leitart im Untersuchungsraum die Zielsetzungen für die

konkrete Maßnahmeplanung und den Bewertungsrahmen festgestellt. Auf dieser Grundlage

konnte eine entsprechende Bewertung der gewählten 25 Leitarten anhand einer fünfstufigen

Werteskala Wertzahlkriteriums von 1 bis 5 vorgenommen werden (vgl. Tabelle 1-2 bis 1-26

in G1 Teil IV, S. 31 - 69). Anhand der Lebensraumansprüche einer Leitart sind Kriteriensys-

teme entwickelt worden, die die Grundlage für die Ermittlung der Wertstufen bildet. Die Leit-

arten und die von ihnen repräsentierten Arten sind anhand ihrer jeweiligen artspezifischen

Habitatansprüche abgegrenzt und ausgewählt worden. Die Leitart und die von ihr repräsen-

tierten Arten haben hinsichtlich ihrer Lebensräume gemeinsame bzw. vergleichbare Ansprü-

che (Bsp.: Sowohl die Leitart „Kleine Bartfledermaus“ als auch die von ihr repräsentierten

Arten nutzen als Quartier Spaltenquartiere und haben ihre Jagdhabitate in gewässerreichen

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1928 -

C Entscheidungsgründe
III Materielles Recht

Landschaften und im Halboffenland, während die „Leitart Bechsteinfledermaus“ und die von

ihr repräsentierten Arten ihre Quartiere in Baumhöhlen in Laub- und Mischwäldern findet und

in diesen auch jagt.). Welche Biotoptypen und Ausprägungen von Habitatstrukturparametern

für die einzelnen Leitarten wertbestimmend sind, orientiert sich dabei anhand der artspezifi-

schen Habitatansprüche und soweit konkrete Artvorkommen im Gebiet vorlagen, anhand

eines Vergleichs der kartierten Artvorkommen mit den im Untersuchungsraum vorkommen-

den Biotopstrukturen. Auf diese Weise kommt die unterschiedliche Bedeutung einzelner Teil-

flächen für die verschiedenen Tierarten zum Tragen. So haben z. B. vor allem alte Eichen-

bestände eine hohe Bedeutung für den Hirschkäfer, für den Eckfleckigen Zahnflügel-

Prachtkäfer haben die alten Buchenwälder eine hohe Bedeutung; während für den Grün-

frosch größere Stillgewässer eine hohe Bedeutung haben, bevorzugt die Kreuzkröte tempo-

räre Kleingewässer.

Die tatsächliche Verbreitung der Arten ist zunächst unberücksichtigt geblieben, so dass Flä-

chen, die eine gute Habitateignung für die Arten aufweisen auch dann hoch bewertet wur-

den, wenn tatsächlich die Art dort nicht vorkommt. In einem zweiten Schritt wurden nach

einer individuellen fachlichen Plausibilitätskontrolle bei der u. a. ein Abgleich des Bewer-

tungsergebnisses mit dem tatsächlichen Vorkommen der Arten stattgefunden hat, die Bewer-

tungen im Einzelfall angepasst. So wurde z. B. aufgrund nachgewiesener hoher Vorkommen

einer Art Aufwertungen für diese Bereiche vorgenommen bzw. es wurden Bereiche in ihrer

Bedeutung abgewertet, wenn sich dies aus der konkreten Lage des Bereiches ergab (z. B.

Berücksichtigung von Trennwirkungen) (vgl. im Einzelnen auch Schreiben der Fraport AG

vom 15.08.2007 Punkt 5.4 S. 11f.). Die so ermittelte Bewertung der Eingriffsfläche ist in den

Plänen G1.IV.6.1 - G1.IV. 6.25 dargestellt. Nicht erhobene Artengruppen werden, über die im

Rahmen der Biotopkartierung erhobenen Habitatsstrukturen im Sinne einer Potenzialab-

schätzung der für die jeweilige Art oder auch Artengruppe relevanten Habitatsstrukturen ab-

gebildet. Die vom Forschungsinstitut Senkenberg untersuchten und bewerteten Artengrup-

pen wurden auf geeigneten Probeflächen erfasst und mit einer Extrapolation auf die Gesamt-

fläche übertragen.

Die Bewertung der Eingriffsfläche anhand der Habitatstruktur für Leitarten ist nicht zu bean-

standen. Es ist nicht erforderlich, das gesamte Arteninventar der Eingriffsfläche zu ermitteln;

noch muss die Eingriffsfläche für alle vorkommenden Arten bewertet werden. Wenn be-

stimmte Tierarten ein Indikator für die Lebensraumanforderungen auch anderer Arten sind,

ist es ausreichend diese Arten zu betrachten (vgl. BVerwG Urt. v. 15.01.2004 – BVerwG 4 A

11.02 - Juris Rdn. 5. BVerwG, Urt. v. 16.3.2006 – 4 A 1073 – Juris Rdn.526).

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1929 -

C Entscheidungsgründe
III Materielles Recht

Die eingegangenen Stellungnahmen haben die Zuordnung bestimmter Arten kritisiert und

das Leitartenkonzept hinterfragt. Daraufhin hat die Planfeststellungsbehörde die Vorhabens-

trägerin mit Schreiben vom 28.06.2007 aufgefordert, das Leitartenkonzept näher zu erläutern

und darzustellen, welche Habitatansprüche für die einzelnen Leitarten und die von ihnen

repräsentierten Arten bestehen, sowie auf artspezifische Besonderheiten / Empfindlichkeiten

(z. B. hinsichtlich des mindestens benötigten Lebensraumes) einzugehen. Die Vorhabens-

trägerin ist dem mit Schreiben vom 18.09.2007 nachgekommen. Eine Präzisierung der Habi-

tatsansprüche der Leitarten und den von ihnen repräsentierten Arten ergibt sich aus dem

Anhang zu Punkt 8.

Die Prüfung dieser Unterlage durch die oberste Naturschutzbehörde kommt zu dem Ergeb-

nis, dass die Bewertung der Lebensraumfunktionen der Biotoptypen für die einzelnen Leitar-

ten und deren Einstufung in das 5-stufige Bewertungssystem nicht zu beanstanden ist (vgl.

Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007 S. 158/159) Im übrigen

hat der von der Planfeststellungsbehörde beauftragte Gutachter Dr. Spang ebenfalls das

Leitartenkonzept geprüft und bestätigt, dass die von der Vorhabensträgerin beim Leitarten-

konzept gewählte Vorgehensweise und angewandten Regeln – auch unter Berücksichtigung

von Unstimmigkeiten bei der Zuordnung einzelner Arten – insgesamt nicht zu beanstanden

ist (Spang 2007 S. 7).

8.4.4.6.1 Beeinträchtigung durch Flächeninanspruchn ahme (Flughafen/Externe

öffentliche Straßen/Rückbau der Hochspannungsfreile itungen/VEZ)

Das Vorhaben führt anlage- und baubedingt zu umfangreichen Flächeninanspruchnahmen.

Durch diese Flächeninanspruchnahmen wird der ursprüngliche Lebensraum der Tiere zer-

stört und die bisherigen Lebensraumfunktionen gehen verloren. Dies kann je nach Größe

des Verlustes und des verbleibenden Tierlebensraum zu einer mehr oder weniger starken

Veränderung der Tierlebensgemeinschaften führen.

Von der Flächeninanspruchnahme sind vor allem Waldbiotope zum Teil mit sehr hoher Wer-

tigkeit für die vorkommenden Tierarten betroffen. Insbesondere durch die Eingriffe im Be-

reich der Hochspannungsfreileitungen gehen zusätzlich wertvolle Lebensräume für Offen-

landarten und Laichgewässer für Amphibien verloren. Auch die Eingriffe auf dem Flughafen-

gelände führen zu erheblichen Beeinträchtigungen vor allem von Lebensräumen der Offen-

landarten.

Eine Übersicht über die Wertigkeit und die Größe der betroffenen Flächen geben die Tabel-

len 3-3 bis 3-27 in G1 Teil IV, S. 115 – 161.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1930 -

C Entscheidungsgründe
III Materielles Recht

Eingriffe in Gewässer konnten weitestgehend vermieden werden. Bauzeitliche Beeinträchti-

gungen des Ufersaums des Mains sind in Folge des Baus des neuen Ableitungssammlers in

Verlängerung der Okrifteler Straße zu erwarten. Auswirkungen auf die Fischfauna können

jedoch ausgeschlossen werden.

8.4.4.6.2 Beeinträchtigung durch Maßnahmen zur Hind ernisfreiheit

Die Maßnahmen zur Herstellung der Hindernisfreiheit mit Ausnahme des langfristigen Um-

baus führen durch die Fällung der Bäume, vornehmlich der alten und hohen Bäume, zu ei-

nem Verlust bzw. einer Beeinträchtigung von Lebensraum der waldgebundenen Fleder-

mäuse, Holzkäfer und Spechte und damit zu einer erheblichen Beeinträchtigung im Sinne

der Eingriffsregelung.

Auch für die Leitarten Neuntöter, Springfrosch, Waldgrille, Kleiner Schillerfalter, Weißer

Waldportier und Gelbhalsmaus führt der flächige Aushieb zu einer erheblichen Beeinträchti-

gung. Der gruppen- bis horstweise Aushieb führt bei den Leitarten Kleiner Schillerfalter und

Weißer Waldportier und Gelbhalsmaus zu einer erheblichen Beeinträchtigung. Der Einzel-

stamm- und truppweise Aushieb führt beim Weißen Waldportier zu einer erheblichen Beein-

trächtigung.

Im übrigen wird eine Beeinträchtigung durch Maßnahmen zur Hindernisfreiheit auf das

Schutzgut Tiere ausgeschlossen.

Zur Begründung vgl. im Einzelnen Anhang 5.4 zum Aufklärungsschreiben des HMWVL vom

26.03.2007 „Textliche Begründung für die wirkzonenbezogene Beurteilung erheblicher Be-

einträchtigungen der LBP-Leitarten“ (vgl. Schreiben der Vorhabensträgerin vom 15.08.2007).

Eine Übersicht über die Wertigkeit und die Größe der betroffenen Flächen geben die Tabel-

len 3-3 bis 3-27 in G1 Teil IV, S. 115 – 161.

8.4.4.6.3 Beeinträchtigung durch optische Störreize / Lichtimmissionen (25m-

Störzone)

Durch die Vorfeld-, Bahn- und Zaunbeleuchtung auf den Ausbauflächen kommt es zu einer

Neubelastung durch Licht in bisher relativ unbelasteten Gebieten. Zusammen mit den neu

auftretenden Bewegungen auf dem Flughafengelände führt dies dazu, dass Vögel und Fle-

dermäuse die Bereiche in nächster Nähe zum Flughafenzaun weniger häufig aufsuchen. In

einem Wirkungsband von 25 m um den neu entstehenden Landebahn- und Ausbaubereich

Süd wird daher eine erhebliche Beeinträchtigung der Lebensräume der genannten Arten

unterstellt. Nach gutachterlicher Einschätzung, der die Planfeststellungsbehörde und die

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1931 -

C Entscheidungsgründe
III Materielles Recht

oberste Naturschutzbehörde folgt, ist nach 25 m der Waldbestand so dicht, dass optische

Störwirkungen darüber hinaus nicht auftreten. Hierbei ist zu berücksichtigen, dass der ge-

plante Waldrandaufbau ebenfalls dazu beiträgt, dass solche optischen Störwirkungen mini-

miert werden.

Entlang des Flughafenzaunes der geplanten Landebahn und des Ausbaubereichs Süd wer-

den daher für Fledermäuse und Vögel optische Störreize prognostiziert, die als erhebliche

Beeinträchtigung gewertet werden.

Da bei der Vorfeld- und Zaunbeleuchtung insektenfreundliche Lampentypen verwendet wer-

den (A XI 7), wird die Anlockwirkung auf Insekten so stark reduziert, dass sie im Verhältnis

zu der Vorbelastung durch das bestehende Flughafengelände nicht als erhebliche Beein-

trächtigung einzustufen ist.

Eine Beeinträchtigung anderer Arten durch optische Störreize oder Licht ist ausgeschlossen

(vgl. C II).

8.4.4.6.4 Beeinträchtigung durch Waldrandanschnitt

Die Neuschaffung von Waldrändern und deren Auswirkungen betreffen in begrenztem Um-

fang die Biotopstruktur an den neuen Waldrändern (Vitalität der Bäume, Artenzusammen-

setzung in der Krautschicht). Die räumlich begrenzten Waldrandeffekte wirken sich aber

nicht signifikant auf die Habitatqualität der Fauna aus.

8.4.4.6.5 Beeinträchtigung durch Verinselung

Durch den Bau neuer Anlagen, im wesentlichen durch den Bau des neuen Landebahn-

bereichs Nordwest in Verbindung mit dem neuen Flughafenzaun, den Befeuerungsanlagen

und den Rollbrücken sowie den Neubau der AS Zeppelinheim verursacht das Vorhaben Zer-

schneidungen. Durch diese Zerschneidungen werden die Austauschbeziehungen zwischen

den Flächen behindert. Außerhalb des zukünftigen Flughafengeländes entstehen sieben

neue Inselflächen in vier Biotopkomplexen, die insgesamt eine Fläche von ca. 388 ha haben.

Es handelt sich um folgende Waldflächen:

Fläche Nr. 1.1: Waldflächen nördlich der neuen Landebahn (östlich und westlich der Okrifte-

ler Straße)

Fläche Nr. 1.2: Waldflächen südwestlich der neuen Landebahn, zwischen Rollbrücke West,

A 3, Ticona und Landebahn

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1932 -

C Entscheidungsgründe
III Materielles Recht

Fläche Nr. 1.3: Waldflächen südöstlich der neuen Landebahn, zwischen Rollbrücke West,

A 3 und Landebahn.

Fläche Nr. 1.4: Waldflächen östlich der neuen Landebahn im Bereich des Haupteinflug-

zeichen (HEZ) Ost (beide Teilflächen jeweils nördlich und südlich der Befeuerung)

Fläche Nr. 2.1: Waldflächen zwischen A 3, Airportring und den beiden Rollbrücken. Diese

Flächen wird zudem durchschnitten durch die Okrifteler Straße.

Fläche Nr. 2.2: Waldflächen zwischen A 3, Airportring, Rollbrücke Ost und Mörfelder Straße

Fläche Nr. 3.1: Drei kleine Inseln innerhalb der neuen AS Zeppelinheim. Diese Flächen wer-

den alle bau- oder anlagenbedingt beansprucht.

Zum Teil werden diese Inselflächen auch durch Flächeninanspruchnahmen oder flächigen

Aushieb beansprucht. Zieht man diese bereits durch andere Maßnahmen verloren gehende

Waldflächen von der Gesamtfläche ab, verbleiben insgesamt ca. 271 ha Inselfläche.

Innerhalb des Flughafenzaunes gehören insbesondere die Flächen zwischen den Rollwegen

zu den Inselflächen.

Zu den Einzelheiten wird auf die Unterlagen Tab. 3-2, G1 Teil II, S. 27 und Plan G1.II.1 ver-

wiesen.

Maßgebliches Kriterium, ob eine die Verinselung von Flächen eine erhebliche Beeinträchti-

gung für Tiere darstellt, ist die Größe der verinselten Fläche. Kann die Restfläche aufgrund

ihrer geringen Größe keine Lebensraumfunktionen mehr übernehmen, bewirkt die Verinse-

lung eine erhebliche Beeinträchtigung. Die Frage, ob eine Restfläche noch Lebens-

raumfunktionen übernehmen kann, richtet sich daher zum einen an der Mindesthabitatfläche

einer Art aber auch an dem Wert der Restfläche für andere Lebensraumfunktionen (z. B.

Jagdhabitat) und ist somit differenziert nach den Lebensraumansprüchen der verschiedenen

Tierarten zu beantworten.

Für die Fledermäuse wird für alle Inselflächen von einer erheblichen Beeinträchtigung aus-

gegangen. Die Inselflächen 1.1 und 1.2 weisen zwar eine ausreichende Minimalarealgröße

auf, um Jagdgebiet und Quartierstandort für die meisten Fledermausarten zu sein. Die Ve-

rinselung führt jedoch vor allem für die individuenreicher im Kelsterbacher Wald vertretenen

Arten (z. B. Braunes Langohr, Großer und Kleiner Abendsegler) zu einer Minderung des

Wertes der Fläche bzgl. der genannten Funktionen. Die Inselflächen 1.3 – 2.2 unterschreiten

bereits die Minimalarealgröße und sind ebenso wie die Inselfläche 4.1 von zusätzlichen

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1933 -

C Entscheidungsgründe
III Materielles Recht

Randeffekten (z. B. Maßnahmen zur Hindernisfreiheit, 25m-Störzone“) betroffen, die sich

negativ auf die Nutzungshäufigkeit auswirken (vgl. dazu die Darstellung der einzelnen Kon-

flikte im Kapitel „Kompensierbarkeit“).

Für die Holzkäfer verbleiben die Inselflächen 1.1, 1.2 und 1.5 erfahren auch für die weniger

flugfähigen Holzkäferarten keine unüberwindbare Trennung von einander, so dass keine

erhebliche Beeinträchtigung aufgrund der Verinselung angenommen wird. Die übrigen Insel-

flächen (1.3, 1.4, 2.1, 2.2 und 4.1) sind stärker isoliert, so dass der Austausch der Holzkäfer-

arten, die eine geringere Migrationsfähigkeit besitzen, mit den benachbarten Flächen so

stark eingeschränkt ist, dass von einer erheblichen Beeinträchtigung der Lebens-

raumeignung für Holzkäfer auf diesen Inselflächen ausgegangen wird (vgl. dazu die Darstel-

lung der einzelnen Konflikte im Kapitel „Kompensierbarkeit“).

Die Inselflächen 1.1 und 1.2 weisen eine für Spechte ausreichende Restgröße auf, zudem

kann auch zukünftig von einer Vernetzung der Inselflächen zueinander und zu den Waldbe-

reichen südlich der A 3 ausgegangen werden. Die übrigen Inselflächen sind insbesondere

unter Berücksichtigung der zusätzlichen Randeffekte (optische Störreize und Maßnahmen

zur Hindernisfreiheit) zu klein, um den Spechten dauerhaft als Lebensraum zur Verfügung zu

stehen. Sie werden daher als erheblich beeinträchtigt angesehen (vgl. dazu die Darstellung

der einzelnen Konflikte im Kapitel „Kompensierbarkeit“).

Für die von den Leitarten Neuntöter, Graureiher und Reiherente repräsentierten Arten stellen

die von der Verinselung betroffenen Waldflächen keinen geeigneten Lebensraum dar, so

dass die Verinselung für diese Arten keine erhebliche Beeinträchtigung darstellt.

Für die von Kreuzkröte und Springfrosch repräsentierten Arten bestehen auch weiterhin Ver-

netzungsbeziehungen zwischen den Inselflächen 1.1, 1.2 und 1.5, so dass eine erhebliche

Beeinträchtigung hier nicht gegeben ist. Die Inselfläche 2.1 weist keinen geeigneten Lebens-

raum für die Arten auf, so dass deren zukünftige Unerreichbarkeit nicht als erhebliche Beein-

trächtigung zu werten ist. Die Inselflächen 1.3, 1.4, 2.2 und 4.1 sind für Amphibien zukünftig

nicht mehr erreichbar, so dass von einer erheblichen Beeinträchtigung ausgegangen wird

(vgl. dazu die Darstellung der einzelnen Konflikte im Kapitel „Kompensierbarkeit“).

Für die vom Seefrosch repräsentierten Arten verbleiben in den Inselflächen 1.1 und 1.2 aus-

reichend große Gewässer um überlebensfähige Populationen zu ermöglichen. Die Insel-

flächen 1.4, 1.5, 2.1, 2.2 und 4.1 sind für diese Arten als Lebensraum ungeeignet, so dass

eine erhebliche Beeinträchtigung ebenfalls ausscheidet. Die Inselfläche 1.3 ist aufgrund der

Isolation der verbleibenden Kleingewässer und der geringen Größe als erheblich beeinträch-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1934 -

C Entscheidungsgründe
III Materielles Recht

tigt anzusehen (vgl. dazu die Darstellung der einzelnen Konflikte im Kapitel „Kompen-

sierbarkeit“).

Für Reptilien sind die verbleibenden Flächengrößen der Inselflächen 1.1, 1.2, 1.5 und 2.1

ausreichend groß bzw. sie weisen Vernetzungsbeziehungen zu anderen Habitatflächen auf

(z. B. Fläche 1.5), um überlebensfähige Populationen zu ermöglichen. Dies ist bei den übri-

gen Inselflächen 1.3, 1.4, 2.2 und 4.1 nicht der Fall, so dass hier eine erhebliche Beeinträch-

tigung angenommen wird (vgl. dazu die Darstellung der einzelnen Konflikte im Kapitel „Kom-

pensierbarkeit“).

In den Inselflächen 1.4, 1.5, 2.1, 2.2, 3.1 und 4.1 befinden sich keine Gewässer, diese Flä-

chen sind daher für Libellen unbedeutend. Die Libellenhabitate der Inselflächen 1.1 und 1.2

werden nicht beeinträchtigt; die beiden Flächen sind ausreichend groß, um überlebensfähige

Populationen zu ermöglichen. Die Gewässer auf der Inselfläche 1.3 werden bauzeitlich er-

heblich beeinträchtigt (vgl. dazu die Darstellung der einzelnen Konflikte im Kapitel „Kompen-

sierbarkeit“).

Da überlebensfähige Populationen der Heuschreckenarten auch auf sehr kleinen Teilflächen

möglich sind, sind erhebliche Beeinträchtigungen des Lebensraum dieser Arten nicht zu er-

warten (vgl. dazu die Darstellung der einzelnen Konflikte im Kapitel „Kompensierbarkeit“).

Auf den Inselflächen 1.1, 1.2 und 1.5 werden neue Habitate für die Tagfalter der durch den

Kleinen Schillerfalter und den Weißen Waldportier vertretenen Arten durch neue Waldrand-

flächen entstehen, für diese flugfähigen Artengruppen bestehen weiterhin Vernetzungsbezie-

hungen zwischen den einzelnen Teilflächen auf denen geeignete Habitate vorhanden sind.

Auch die Inselfläche 2.1 bleibt für die flugfähigen Arten erreichbar. Für die Inselflächen 1.3,

1.4, 2.2 und 4.1 werden aufgrund der geringen Größe und der auf diese Flächen zusätzlich

einwirkenden Störfaktoren eine erhebliche Beeinträchtigung angenommen (vgl. dazu die

Darstellung der einzelnen Konflikte im Kapitel „Kompensierbarkeit“).

Für die von der Leitart Goldene Acht vertretenen Arten sind die Inselflächen 1.1, 1.2, 1.5,

2.1, 2.2 und 4.1 als Lebensraum von untergeordneter Bedeutung, so dass die Verinselung

sich nicht als erhebliche Beeinträchtigung auswirkt. Die Inselflächen 1.3 und 1.4 werden vor-

sorglich wegen ihrer geringen Größe als erheblich beeinträchtigt gewertet, auch wenn sie für

die flugfähige Artengruppe erreichbar bleibt. (vgl. dazu die Darstellung der einzelnen Konflik-

te im Kapitel „Kompensierbarkeit“).

Für die Säuger sind die Inselflächen 1.3, 1.4, 2.2 und 4.1 aufgrund der Isolation zukünftig als

Lebensraum nicht mehr geeignet. Die Inselflächen 1.1, 1.2 und 2.1 sind aufgrund ihrer Grö-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1935 -

C Entscheidungsgründe
III Materielles Recht

ße als Lebensraum weiterhin geeignet, zudem bestehen für die mobile Artengruppe Vernet-

zungsbeziehungen zu anderen Habitatflächen, dies gilt auch für die Inselfläche 1.5. (vgl. da-

zu die Darstellung der einzelnen Konflikte im Kapitel „Kompensierbarkeit“)

8.4.4.6.6 Beeinträchtigung durch indirekte Veränder ungen der Standortbedin-

gungen (Schadstoffdepositionen, Grundwasserstandsve ränderungen

und Entwässerung)

Auswirkungen durch Schadstoffdepositionen, Grundwasserstandsveränderungen und Ent-

wässerung können sich auf die Fauna nur indirekt über die Verschlechterung der Biotop-

struktur bzw. Gewässerqualität und die damit verbundene mögliche Beeinträchtigung der

Habitatqualität auswirken. Da derartige Auswirkungen auf Biotope und Gewässer bereits

ausgeschlossen werden können (vgl. oben Schutzgut Pflanzen und Biotope sowie Wasser),

ergeben sich hierdurch auch beim Schutzgut Tiere keine erheblichen Beeinträchtigungen.

8.4.4.6.7 Beeinträchtigung durch Lärmimmissionen

Durch Verlärmung können grundsätzlich Beeinträchtigungen auftreten. Diese beziehen sich

aber regelmäßig auf Flächen, die bereits erheblichen Beeinträchtigungen unterliegen (vgl.

dazu die Ausführungen zur FFH-VP C III 8.2.3 – C III 8.2.9 sowie die Stellungnahme der

obersten Naturschutzbehörde vom 16.11.2007 S. 162).

8.4.4.6.8 Beeinträchtigung von Vogellebensräumen du rch Vogelschlag / Vergrä-

mung

Eine erhebliche Beeinträchtigung der Vogellebensräume durch Vogelschlag bzw. Vergrä-

mung wird ausgeschlossen.

Von der Vogelschlagproblematik sind nicht alle Vogelarten gleichermaßen betroffen. Als

flugsicherheitsrelevant gelten allgemein die Greifvogelarten. Im Anflugbereich der Lande-

bahn Nordwest dominiert der Schwarzmilan. Beobachtungen haben gezeigt, dass nur 3 %

der Flugbewegungen der Art in vogelschlagrelevanten Höhen von über 100 m statt finden

(vgl. Gutachten G 7 Anhang 10).

Wertgebende Art für die Vogellebensräume im Umfeld der neuen Landebahn (Wald) sind die

Spechte. Diese werden jedoch als nicht flugsicherheitsrelevant eingestuft.

Die Gewässerbiotope in der näheren Umgebung sind nicht (Staudenweiher) flugsicherheits-

relevant bzw. dort, wo ihnen eine Flugsicherheitsrelevanz beigemessen wird (Mönchwald-

see), haben Beobachtungen gezeigt, dass sich dort aufhaltenden Wasservögel an Vogel-

schlägen kaum beteiligt waren. Zudem ist zur Vermeidung von Beeinträchtigungen der Vo-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1936 -

C Entscheidungsgründe
III Materielles Recht

gelvorkommen auf dem Mönchwaldsee sowie des Einflugs von Vögeln aus dem Mönchwald-

see in die Flächen der neuen Landebahn die Errichtung eines Vorhangs geplant (vgl. Maß-

nahmenblatt S 5).

Einzelne vogelschlagsbedingte Individuenverluste werden vor diesem Hintergrund nicht dazu

führen, dass vorhandene Vogellebensräume im Umfeld der neuen Landebahn zukünftig nicht

mehr genutzt werden oder erheblich an Wert verlieren.

Die passiven Vergrämungsmaßnahmen, die zielgerichtet die Biotopstruktur dahingehend

verändern, dass sich nicht vogelschlagsrelevante Arten in der Nähe der Landebahn ansie-

deln, bewirken keinen über die Flächeninanspruchnahme für die Errichtung des Landebahn-

bereichs hinausgehenden Verlust für die bisherigen Vogellebensräume. Aktive Vergrä-

mungsmaßnahmen werden nur vereinzelt innerhalb des Flughafengeländes in besonderen

Situationen eingesetzt, so dass auch hier keine erhebliche Beeinträchtigung der umliegen-

den Vogellebensräume zu erwarten ist (vgl. dazu C II).

8.4.4.7 Wirkungsgefüge

Das Wirkungsgefüge zwischen den in § 10 Abs. 1 Nr. 1 BNatSchG genannten Funktionen ist

bereits im Rahmen der einzelnen Schutzgüter abgehandelt worden. Weitergehende natur-

schutzfachliche Wechselwirkungen bestehen nicht. Wegen der besonderen Bedeutung des

Bannwalds ist auf die UVP unter C II 2.10 verwiesen.

8.4.4.8 Schutzgut Landschaft(sbild)

Der Begriff Landschaftsbild erfasst in Abgrenzung zu dem der Landschaft die optisch er-

kennbaren Auswirkungen des Vorhabens auf die vorhandene Landschaftsstruktur. Über die

optische Wahrnehmbarkeit der Landschaft hinaus wird durch das Landschaftsbild aber auch

die übrigen sensorisch wahrnehmbaren Eigenschaften der Landschaft wie Gerüche, Vogel-

gesang, Frische, Ruhe/Geräusche erfasst (vgl. auch G1 Teil III Kapitel 10, S. 21). Die Plan-

feststellungsbehörde entnimmt § 1 Abs. 1 Satz 2 HENatG, § 1 Nr. 4 BNatSchG, § 1 Abs. 2

Satz 2 Nr. 1 HENatG, dass der Schutz des Landschaftsbildes auch den Erholungswert der

Landschaft im Sinne ihrer Erlebnisfähigkeit als eines Stückes Natur umfasst (vgl. auch Gass-

ner, BNatSchG, 2. Aufl. 2003, § 18 Rn 10b). Ausdrücklich genannt wird die Erholungsfunkti-

on des Waldes in § 1 Abs. 1 Nr. 2 Buchstabe b) HForstG. Die Auswirkungen des planfestge-

stellten Vorhabens auf die Schutzgüter Landschaft und Erholung wurden getrennt geprüft, da

der Untersuchungsraum des Schutzgutes Erholung weiter reicht als der des Schutzgutes

Landschaft (G1 Teil III Kapitel 2, S. 101 f. und Kapitel 10, S. 24 f.).

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1937 -

C Entscheidungsgründe
III Materielles Recht

8.4.4.8.1 Landschaftsbild

Das planfestgestellte Vorhaben führt zu einer erheblichen Beeinträchtigung des Land-

schaftsbildes. Bedeutende Landschaftsbildkomponenten werden vorhabenbedingt überprägt

und ihre qualitative Ausprägung (Eigenart, Vielfalt, Schönheit) verändert.

Der planfestgestellte Ausbau führt zu einer Beeinträchtigung der Landschaftsbildeinheiten

(LBE) LBE 3A (Kelsterbacher Wald) durch Flächeninanspruchnahme von 189,69 ha (Konflikt

L-KW-1) und durch Überformung und Zerschneidung von 253,91 ha (Konflikt L-KW-2), der

LBE 5A durch Flächeninanspruchnahme von 36,29 ha (Konflikt L-FU-1) und durch Überfor-

mung und Zerschneidung von 25,87 ha (Konflikt L-FU-2), der LBE 3C (Rüsselsheimer Wald)

durch Flächeninanspruchnahme von 7,45 ha (Konflikt L-RW-1), der LBE 3D (Wald bei Wall-

dorf) durch Flächeninanspruchnahme von 66,83 ha (Konflikt L-WW-1) und der LBE 3E (Wald

bei Zeppelinheim) durch Flächeninanspruchnahme von 5,11 ha (Konflikt L-WZ-1) (G1 Teil IV,

S. 164 f., auch Tab. 5-31, G1 Teil IV, S. 361 ff.).

Eine darüber hinausgehende erhebliche Beeinträchtigung durch die Störung von Sichtbezie-

hungen ist mit dem Vorhaben nicht verbunden.

8.4.4.8.2 Vorhabenbedingte Flächeninanspruchnahme u nd Funktionsstörung

Der durch das planfestgestellte Vorhaben bestimmte Untersuchungsraum für das Schutzgut

Landschaft liegt innerhalb der regionalen Landschaftsbildeinheit „Untermain“ des Land-

schaftsrahmensplans Südhessen 2000. Auf der Grundlage der Landschaftsbildkomponenten

Relief, Landnutzung/Biotoptypen, Siedlungen, landschaftsbildprägende Ortsränder, Gewäs-

ser, visuelle Leitlinien und Sichtbeziehungen hat die Vorhabensträgerin den Untersuchungs-

raum in zwölf Landschaftsbildeinheiten untergliedert und diese auf die vorhabensbedingten

Wirkungen für das Schutzgut Landschaft untersucht (G1 Teil III Kapitel 10, S. 17), wobei sie

die in § 1 Nr. 4 BNatSchG, § 1 Abs. 2 Nr. 1 HENatG genannten qualitativen Kriterien Eigen-

art, Vielfalt und Schönheit angemessen berücksichtigt hat.

Der für das Schutzgut Landschaftsbild maßgebliche Untersuchungsraum liegt im zentralen

Bereicht der Untermainebene. Seine Nutzung wird durch große Waldflächen – den Schwan-

heimer, den Kelsterbacher und den Rüsselsheimer Wald sowie den Wald bei Walldorf und

den Wald bei Zeppelinheim bestimmt. Innerhalb dieser Waldflächen liegt auch der Verkehrs-

flughafen Frankfurt Main. Bereits im Bestand werden die Waldflächen von den Trassen über-

regional bedeutsamer Verkehrswege (A 3, 5, 67; B 40, 43, L 3006 und K 152/K 823 sowie

der ICE-Strecke Köln-Rhein/Main) und von Hochspannungsleitungen durchschnittenen. Ne-

ben dem Flughafengelände prägen die baulichen Anlagen des Ticona-Werks, jeweils ein

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1938 -

C Entscheidungsgründe
III Materielles Recht

Hochhaus an dem Ortsrand von Okriftel und Hattersheim, zwei Schornsteine in Kelsterbach,

die Kläranlage nordwestlich von Kelsterbach, eine stillgelegte Industrieanlage am südlichen

Ortsrand von Okriftel, die Gewerbegebiete in Eddersheim, Okriftel und Kelsterbach sowie

das Nassabgrabungsgebiet der Grube Mitteldorf das Landschaftsbild.

Vorhabenbedingt gehen große, das Landschaftsbild prägende Waldbereiche im Kelsterba-

cher Wald und im Mark- und Gundwald verloren bzw. werden verinselt. Durch Überformung

der Geländemorphologie in Folge der für die Rollbrücken notwendigen Dammbauwerke und

Einschnittslagen für die Okrifteler Straße werden weitere Beeinträchtigungen des Land-

schaftsbildes hervorgerufen.

Die Vorhabensträgerin hat auf die von Auswirkungen des Vorhabens berührten Landschafts-

bildeinheiten im Bestand zusammenfassend dargestellt, bewertet und ihre Empfindlichkeit

gegen Überformung ermittelt (vgl. G1 Teil III Kapitel 10, S. 26 bis 54 und Tab. 10-5, G1 Teil

III Kapitel 10, S. 58)

 Bestandsbewertung

 Eigenart, Ent-
wicklung der
Landschaft

Vielfalt Schönheit Gesamtbewer-
tung

Empfindlichkeit
der LBE gegen
Überformung

LBE 1 hoch hoch hoch hoch hoch

LBE 2A sehr hoch sehr hoch sehr hoch sehr hoch hoch

LBE 2B mittel gering gering gering hoch

LBE 3A hoch hoch sehr hoch hoch gering

LBE 3B sehr hoch hoch sehr hoch sehr hoch gering

LBE 3C hoch sehr hoch hoch hoch gering

LBE 3D sehr hoch sehr hoch sehr hoch sehr hoch gering

LBE 3E hoch hoch hoch hoch gering

LBE 4 mittel mittel mittel mittel hoch

LBE 5A gering mittel gering gering mittel

LBE 5B mittel mittel mittel mittel hoch

LBE 6 sehr hoch hoch sehr hoch sehr hoch hoch

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1939 -

C Entscheidungsgründe
III Materielles Recht

Die geringe Empfindlichkeit der von dem Vorhaben besonders betroffenen Landschaftsbild-

einheiten 3A, 3B, 3C, 3D und 3E beruht darauf, dass das Vorhaben aufgrund der Bestands-

dichte der Bäume verschattet wird und nur im unmittelbarem Nahbereich einsehbar ist. Aus-

sichtspunkte in der unmittelbaren Umgebung des Vorhabens bestehen nur an der Startbahn

18 West. Die Erhebungen der das Maintal umgebenden Mittelgebirge, die eine Aufsicht auf

das Flughafengelände ermöglichen, befinden sich in so großer Entfernung, dass der Flugha-

fen nicht mehr besonders wahrgenommen wird.

Den ermittelten Bestand hat die Vorhabensträgerin anhand der Kriterien „Verlust von Land-

schaftsbildeinheiten durch dauerhafte/temporäre Flächeninanspruchnahme“, „Funk-

tionsverlust und –beeinträchtigung von Landschaftsbildeinheiten durch dauerhafte/temporäre

Überformung und Zerschneidung“ auf die Auswirkungen des planfestgestellten Vorhabens

geprüft.

Das planfestgestellte Vorhaben führt zu einem Verlust von Landschaftsbildeinheiten durch

anlagen- und baubedingte Flächeninanspruchnahme und zu Funktionsverlusten/-beein-

trächtigungen von Landschaftsbildeinheiten durch anlagenbedingte Zerschneidung und Maß-

nahmen zur Herstellung der erforderlichen Hindernisfreiheit. Besonders betroffen hiervon ist

die LBE 3A „Kelsterbacher Wald“ mit insgesamt 467,27 ha, die LBE 3D „Wald bei Walldorf“

mit 69,02 ha. Die besondere Betroffenheit der LBE 3A folgt nicht nur aus der vorhabens-

bedingten Inanspruchnahme einer Fläche von 189,69 ha. Der Kelsterbacher Wald wird durch

das Vorhaben darüber hinaus in fünf Inselflächen zerlegt (Inselflächen 1.1 bis 1.5). Die größ-

te dieser Inselfläche 1.1 (155,61 ha) liegt nordöstlich der planfestgestellten Landebahn. Sie

steht weiterhin in Verbindung mit den nordöstlich und –westlich anschließenden Land-

schaftsbildeinheiten und ermöglicht den Zugang zum Mönchwaldsee. Von Süden ist sie da-

gegen so gut wie unzugänglich (vgl. Plan B9.2.2 b). Die LBE 3D wird durch die Verlegung

der Okrifteler Straße von Zerschneidungen betroffen. Die im Ausbaubereich Süd vorgesehe-

nen Gebäude schließen unmittelbar an den bestehenden Flughafen an. Sie führen lediglich

zu einer Verkleinerung der LBE 3D. Die Verlegung der Okrifteler Straße bewirkt dagegen die

Entstehung der Inselfläche 4.1 mit 2,19 ha.

Daneben ist auch die LBE 5A „Hochspannungstrasse und Umspannanlage Kelsterbach

nördlich der A 3“ mit einem Flächenanteil von 62,79 ha besonders betroffen. Die LBE 3D ist

als sehr hochwertig, die LBE 3A als hochwertig und die LBE 5A als geringwertig zu qualifizie-

ren. Die Werte ergeben sich aus den Tabellen 10-6, 10-7 und 10-8 in G1 Teil III Kapitel 10,

S. 64 und 75 f.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1940 -

C Entscheidungsgründe
III Materielles Recht

LBE Gesamtfläche
LBE im Unter-
suchungsraum

Verlustfläche
durch Flugha-

fenausbau,
externe Stra-

ßen und
RWE/Süwag

Funktionsverlust/-
beeinträchtigung
durch Zerschnei-

dung

Funktionsbeein-
trächtigung durch
Maßnahmen zu
Herstellung der
Hindernisfreiheit

Gesamtverlust/-
beeinträchtigung

2B 184,35 ha 0,51 ha 0 ha 0 ha 0,51 ha

3A 514,52 ha 189,69 ha 253,91 ha 24,23 ha 467,83 ha

3C 699,96 ha 7,45 ha 1,92 ha 0 ha 9,37 ha

3D 852,67 ha 66,83 ha 2,19 ha 0 ha 69,02 ha

3E 273,40 ha 5,11 ha 0 ha 0 ha 5,11 ha

4 184,33 ha 3,28 ha 0 ha 0,56 ha 3,84 ha

5A 63,06 ha 36,29 ha 25,87 ha 0,03 ha 62,19 ha

∑ 2772,29 ha 309,45 ha 283,89 ha 24,82 ha 617,87 ha

Die festgestellten Flächenverluste der Landschaftsbildeinheiten sowie die vorhabens-

bedingten Auswirkungen auf ihre Funktionen beeinträchtigen das Schutzgut Landschaft er-

heblich auf einer Fläche von 585,15 ha im Sinne von § 12 Abs. 1 HENatG. Die Funktions-

beeinträchtigungen durch Maßnahmen zur Herstellung der Hindernisfreiheit haben gegen-

über der Funktionsbeeinträchtigung durch Zerschneidung keinen eigenständigen Wert mehr.

Die Flächeninanspruchnahme in Landschaftsbildeinheit 2b und 4 ist so geringfügig, dass

eine Erheblichkeit der Beeinträchtigung zu verneinen ist. Hierbei ist auch von Bedeutung,

dass im unmittelbaren Vorhabensbereich die aktuell vorhandene autobahnparallele Freilei-

tung zurück gebaut und verkabelt wird. Hierdurch tritt eine großflächige Beseitigung eines

existenten Landschaftsschadens ein.

1.2.4.8.1.2 Sichtbeziehungen

Es bedarf keiner Zusatzbewertung Landschaftsbild gem. Anlage 1, Nr. 2.2.1 AAV. Das Vor-

haben ist nur aus großer Entfernung einsehbar und nicht weiträumig sichtbar. Sichtbezie-

hungen werden nicht beeinträchtigt. Zum einen gliedert sich das Vorhaben an das bestehen-

de Flughafengelände weitgehend an, zum anderen ist die Landbahn Nordwest aufgrund der

verbleibenden Gehölzstrukturen nur von Westen einsehbar (vgl. Anhang III.10.1 zu G1).

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1941 -

C Entscheidungsgründe
III Materielles Recht

Aus den in den Antragsunterlagen wiedergegebenen Abbildungen (Abb. 10-1 und 10-2, G1

Teil III Kapitel 10, S. 59 f.) ergibt sich, dass keine Veranlassung besteht, eine „Zusatzbewer-

tung Landschaftsbild gem. Anlage 1, Nr. 2.2.1 AAV durchzuführen. Im Übrigen werden die

festgestellten Landschaftsbildbeeinträchtigungen durch die planfestgestellten Kompensati-

onsmaßnahmen (vgl. unten Kapitel Kompensierbarkeit) funktional kompensiert, ohne dass

ein Defizit verbleiben würde. Die von der Vorhabensträgerin vorgelegten Abbildungen tragen

dem Hinweis im Anhörungsbericht des Regierungspräsidiums vom 29.09.2006 (Nr. 12.3, S.

1228) Rechnung. Sie bestätigen, dass der Flughafenausbau zu keinen Fernwirkungen auf

Sichtbeziehungen im Landschaftsbild führt. Die gewählten Betrachterstandorte liegen bereits

außerhalb der nach der AAV zu bildenden Wirkzonen. Sie lassen keine Beeinträchtigungen

der Sichtbeziehungen erkennen. Innerhalb der Wirkzonen wird das Vorhaben durch die be-

stehende Vegetation verschattet, da es in einem Talraum ausgeführt wird, also nicht einseh-

bar ist. Die AAV sieht in diesem Fall ausdrücklich keine Zusatzbewertung vor.

Das Vorhaben bewirkt keine Unterbrechung oder Störung von weiträumigen Sichtbeziehun-

gen. Die Fotomontagen in Anhang III.10.1 belegen, dass vorhabensbedingte Auswirkungen

auf Sichtbeziehungen nur an den Aussichtspunkten 2 (Fußgängerbrücke über die A 3) und 4

(Startbahn West) festzustellen sein werden. Zwar lässt sich von der Fußgängerbrücke aus

die neue Rollbrücke Ost über die A 3 erkennen. Eine Störung der landschaftsbildbezogenen

Sichtbeziehung entlang der Trasse der Autobahn liegt hierin jedoch nicht. Zum einen wird

nur die Rollbrücke als Teil des Vorhabens „sichtbar“ sein. Die Rampen der Brückenbauwerke

werden zu einem großen Teil durch Gehölzstrukturen verdeckt sein und haben im Übrigen

aufgrund der Entfernung zum Standort des Betrachters kein strukturbildendes Gewicht. Zum

anderen ist die Wirkung dieses Bauwerks über der Autobahn kaum wahrnehmbar. Sie wird

darüber hinaus durch die Entfernung der Hochspannungsmasten und –leitungen im Ausbau-

bereich Nordwest aus dem Sichtfeld mindestens aufgewogen (vgl. Anhang III.10.1 zu G1, S.

13). Dies gilt auch für die in den Unterlagen der Vorhabensträgerin nicht dargestellte Sicht-

beziehung von der Fußgängerbrücke zur Rollbrücke West. Die Rollbrücke West befindet sich

in etwa gleicher Entfernung von dem Betrachter auf der Fußgängerbrücke wie die Rollbrücke

Ost.

Von dem Aussichtspunkt an der Startbahn 18 West werden zwar deutliche Veränderungen

des Landschaftsbildes durch bauliche Maßnahmen wahrnehmbar sein (vgl. Anhang III.10.1

zu G1, S. 15). Diese Veränderungen bewirken aber keine Störung der (ehemals) bestehen-

den Sichtbeziehungen, da der Aussichtspunkt dem Betrachter gerade das Erleben des Flug-

hafens und seiner Anlagen ermöglichen soll. Im Übrigen beruhen die dargestellten Verände-

rungen ganz überwiegend auf bestandskräftigen Entscheidungen (Plangenehmigung zur

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1942 -

C Entscheidungsgründe
III Materielles Recht

Errichtung einer CCT-Halle vom 14.11.2003; Planfeststellunsbeschluss zur Errichtung einer

A380 Werft vom 26.11.2004).

Eine Zusatzbewertung ist auch nicht für die planfestgestellte bauplanungsrechtliche Zuläs-

sigkeit des Towers und die als Schutzmaßnahme S 5 planfestgestellte Anbringung eines

300m langen und 10m hohen Vorhangs zwischen Mönchwaldsee und künftigem Flughafen-

gelände erforderlich.

Der Planfeststellungsbeschluss lässt die Errichtung eines Kontrollturms mit einer Höhe von

70 m über Gelände (76 m über Flughafenbezugspunkt) zu (Plan B4.2.1; Planteil B4.1, S. 32).

Das planfestgestellte Baufeld BF 4 liegt unmittelbar östlich des bestehenden Gebäudes 336

(Flugzeughalle 5) auf dem Gelände des Flughafens Frankfurt Main. Für den Betrachter aus

jeder Richtung führt der Tower nur zu einer Veränderung der ausschließlich technogen ge-

prägten Silhouette des Flughafens (G17.2, S. 292). Landschaftsbildeinheiten werden von

keinen Sichtstandpunkt aus durch den Kontrollturm „verschattet“.

Der Vorhang am Mönchwaldsee führt lediglich zu einer lokalen Beeinträchtigung des Land-

schaftsbildes. Diese Beeinträchtigung ist aber nicht erheblich. Der Vorhang wird auf

Grundstücken Flur 5, Flurstücks-Nrn. 66/2, 64/7 und 67/25 am Flughafenzaun errichtet (vgl.

B9 Teil 1, S. 35; B10.1, S. 82, 84, 85, Plan 9.2.1d, Plan B10-8), um die durch Maßnahmen

zur Herstellung der Hindernisfreiheit beeinträchtigte Waldkulisse vom Mönchwaldsee in Rich-

tung Süden zur Vermeidung von Störwirkungen auf die Vogelvorkommen auf dem Mönch-

waldsee sowie von Individuenverlusten zu verdichten. Der Mönchwaldsee ragt mit seiner

Südspitze in das Flughafengelände. Der Vorhang wird 160 m westlich und 140 m östlich die-

ser Spitze entlang des Flughafenzaunes angelegt. Der Vorhang wird mit zunehmender Ent-

fernung von der Spitze des Mönchwaldsee von Wald verdeckt werden (vgl. Antwortschreiben

der Vorhabensträgerin auf das AKS vom 27.07.2007, Anlage zu Punkt 4.4). Der Vorhang hat

etwa die Höhe der verbleibenden Baumspitzen. Im Sommer wird er aufgrund der bereits vor-

handenen Gehölze auf den steilen Ufern an der Südseite des Mönchwaldsees sowie vor

dem Flughafenzaun verbleibender Gehölzstrukturen zunehmend verschattet werden. Im

Winter ist der Vorhang zwischen den verbleibenden Bäumen am Südufer des Mönchwalds-

sees hindurch erkennbar. Gegenüber dem bisherigen Zustand verändert sich - aufgrund der

landschaftsangepassten Gestaltung des Vorhangs - der Ausblick eines am Nordufer des

Mönchwaldsees stehenden Betrachters nur geringfügig. Die nunmehr planfestgestellten Of-

fenlandflächen um die Landebahn Nordwest bestehen gegenwärtig nicht. Durch die Anbrin-

gung des Vorhangs wird die gerade im Winter hinter den Uferbäumen beim Blick nach Sü-

den erkennbare Offenlandfläche verdeckt. Der Erkennbarkeit des Vorhangs beschränkt sich

- und das nur in den ersten Jahren - auf den Bereich der Südspitze des Mönchwaldsees.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1943 -

C Entscheidungsgründe
III Materielles Recht

Diese ist aber schon im Ist-Zustand durch einen längst der Klarabergschneise und Gel-

begrundschneise verlaufenden Zaun zum Schutz des Südufers des Mönchwaldsees geprägt.

Eine nicht erhebliche Landschaftsbildbeeinträchtigung kann nicht schon deshalb verneint

werden, weil es sich um eine Kompensationsmaßnahme handelt (vgl. Nds. OVG, Beschluss

vom 31. Mai 2001 – 7 MB 1546/01, 1 B 196/01-Juris Rdn. 45). Ausweislich des Maßnah-

menblattes S 5 handelt es sich nämlich nicht um eine Kompensations-, sondern eine Schutz-

i. S. einer Vermeidungsmaßnahme. Darüber hinaus misst die Vorhabensträgerin ihr auch

flugbetriebliche Bedeutung im Hinblick auf den Vogelschlag bei.

8.4.4.8.3 Erholung

Das planfestgestellte Vorhaben führt zu einer erheblichen Beeinträchtigung des Schutzgutes

Erholung. Es bewirkt einen fast vollständigen (Funktions-) Verlust des Erholungsraums 3 XVI

(Kelsterbacher Wald) (vgl. G1 Teil IV, S. 101) und erhebliche Beeinträchtigungen der Erho-

lungsräume 3 II (Wald bei Rüsselsheim, Mörfelden, Zeppelinheim und Neu Isenburg) und 5A

I (Hochspannungstrasse und Umspannwerk nördlich A 3). Im Erholungsraum 3 XVI werden

189,67 ha bau- und anlagenbedingt (Konflikt E-KW-1) und weitere 253,35 ha durch Verinse-

lung (Konflikt E-KW-2) in Anspruch genommen. Im Erholungsraum 3 II werden 71,80 ha bau-

und anlagenbedingt (Konflikt E-WW-1) und 2,19 ha durch Verinselung (Konflikt E-WW-2), im

Erholungsraum 5A I 36,29 ha bau- und anlagenbedingt (Konflikt E-FU-1) und 25,87 ha durch

Verinselung (Konflikt E-FU-2) in Anspruch genommen.

8.4.4.8.3.1 Planerische Vorgaben für den Erholungsr aum

Der LEP Hessen 2000 bestimmt als Ziel der Raumordnung, dass innerhalb der Verdich-

tungsräume überörtliche Grün-, Freizeit-, Sport- und Erholungsanlagen in ihrem Bestand und

notwendigen Ausbau durch die Regionalplanung zu sichern sind. Der Regionalplan Südhes-

sen (2000) bestimmt als Leitbild zur Sicherung und Entwicklung des Freiraumes, dass die

Erholungseignung von Freiräumen durch gestalterische Maßnahmen und die Betonung

landschaftlicher Qualitäten verbessert werden soll. In besonderer Weise soll der Regional-

park Rhein-Main der Sicherung und zeitgemäßen Weiterentwicklung von Freiräumen im en-

geren Verdichtungsraum dienen (S. 3). Erlebnisreiche Erholungslandschaften sind als un-

vermehrbare natürliche Ressourcen und wegen ihrer zentralen Bedeutung für das Wohl der

Allgemeinheit zu erhalten (S. 26). Deshalb wird die Erhaltung und gegebenenfalls Erweite-

rung von historisch gewachsenen Landschaftsräumen als Erlebnis- und Erholungsgebiete

angestrebt (S. 26). In der Untermainebene und dem Messeler Hügelland sollen die großen

Waldgebiete südlich von Frankfurt und Offenbach und östlich von Darmstadt als wichtige

Naherholungsgebiete erhalten werden. Durch die Schaffung attraktiver Wegeverbindungen,

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1944 -

C Entscheidungsgründe
III Materielles Recht

eines integrierten Radwegekonzeptes und weiterer Maßnahmen zur Verbesserung der Erho-

lungseignung soll innerhalb der regionalen Grünzüge des Regionalparks Rhein-Main eine

Attraktivitätssteigerung erreicht und der Freiraum erlebbar gemacht werden (S. 28). Die Er-

holung der Allgemeinheit, insbesondere die landschaftsgebundene Erholung hat Vorrang

gegenüber anderen Formen der Freizeitnutzung (S. 32). Unter den großräumig zu schützen-

den Erlebnis- und Erholungsräumen ist der Eingriffbereich nicht genannt (Nr. 3.6-2).

Der Entwurf des regionalen Flächennutzungsplanes für den Umlandverband Ballungsraum

Frankfurt/Rhein-Main (Stadt Frankfurt, Stadt Offenbach, Landkreis Offenbach, Main-Taunus-

Kreis, Hochtaunuskreis sowie Teile des Wetteraukreises, des Landkreises Groß-Gerau und

des Main-Kinzig-Kreises) enthält die Kelsterbacher Gemarkung als Teil des Regionalparks.

Aus ihm ergibt sich ferner, dass auch unter Einbeziehung des planfestgestellten Vorhabens

mit den Untermainschleusen und dem Kelsterbacher Wald große Teile der Gemarkung als

Natura 2000 Gebiete gemeldet sind (S. 97).

Das Waldgebiet um den Frankfurter Flughafen hat sehr hohe Bedeutung für die Erholung

(vgl. Plan G1.III.2.3). Es ist durchzogen von Wander- und Radwegen; die teilweise überörtli-

che Bedeutung haben. Das gilt insbesondere für den Kelsterbacher Wald. Das Gebiet ist in

das Regionalparkkonzept eingebunden. Verschiedene Ausflugsziele, auch solche mit regio-

naler Bedeutung, Aussichtspunkte und andere besondere Einrichtungen der Erholungsnut-

zung liegen in diesem Waldkomplex und auch in den angrenzenden Offenlandbereichen.

8.4.4.8.3.2 Abgrenzung des Untersuchungsraums

Der großräumige Untersuchungsraum, den die Vorhabensträgerin bereits für die Umweltver-

träglichkeitsstudie im Raumordnungsverfahren für die Untersuchung des Schutzguts Erho-

lung (Plan G1.III.2.1) gebildet hat, umfasst die Region Rhein-Main zwischen Wiesba-

den/Mainz im Nordwesten, Frankfurt im Nordosten und Darmstadt im Süden. Für den groß-

räumigen Untersuchungsraum hat die Vorhabensträgerin die Landschaftsbildeinheit der

Landschaftsrahmenpläne Südhessen und Rheinhessen-Nahe mit den dort erfolgten Bewer-

tungen ihrer Erholungsqualitäten übernommen (vgl. G1 Teil III Kapitel 2, S. 99). Alle Berei-

che, denen aufgrund dieser Landschaftsplanung eine besondere Bedeutung für die ruhige

Erholung zukommt, liegen außerhalb der Fluglärmkontur Leq(3) = 50 dB(A) (G1 Teil III Kapi-

tel 2, S. 90), dem in dem Gutachten G12.1, S. 187 bestimmten Schwellenwert zur Vermei-

dung von Erholungsstörungen (außen).

Der engere Untersuchungsraum für das Schutzgut Erholung beruht auf der Leq(3) 16h = 57

dB(A)-Isophone, die nach dem Gutachten G12.1, S. 187 den präventiven Richtwert zur Be-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1945 -

C Entscheidungsgründe
III Materielles Recht

stimmung des Schutzziels Vermeidung von Erholungsstörungen (außen) bildet (G1 Teil III

Kapitel 2, S. 89 f.). Im engeren Untersuchungsraum (Plan G1.III.2.2) hat die Vorhabensträge-

rin die Erholungsqualität der ermittelten Landschaftsbildeinheiten auf der Grundlage der Kri-

terien Landschaftsbildqualität, Lärm/Ruhe, Ausstattung mit landschaftsgebundener Erho-

lungsinfrastruktur und Bioklima in vier Wertstufen (geringe, mittlere, hohe und sehr hohe Er-

holungsqualität) eingeteilt. Die Kriterien Landschaftsbildqualität, Lärm/Ruhe und Ausstattung

mit landschaftsgebundener Erholungsinfrastruktur hat sie dabei doppelt gewichtet. Für den

Fall, dass mindestens die Hälfte der Fläche des betrachteten Erholungsraums planerisch

oder gesetzlich als Bereich mit besonderer Bedeutung für die Erholung ausgewiesen ist,

wurde die Bewertung der Landschaftsbildeinheit um eine Wertstufe heraufgesetzt (vgl. G1

Teil III Kapitel 2, S. 106 f.). Für die Bewertung der Belastung eines Gebiets mit Geräuschen

hat die Vorhabensträgerin eine vierstufige Skala (stark, überwiegend, teilweise und wenig

durch Geräusche beeinträchtigt) verwendet. Maßgeblich waren hiebei der „präventive Richt-

wert für Erholung und Rekreation“ (Leq(3) 16h = 57 dB(A)) und der „präventive Richtwert für

das Schutzziel erhebliche Belästigungen (Leq(3) 16h = 62 dB(A)) für den Fluglärm sowie für

die Bewertung von Straßen- und Verkehrslärm die Richtwerte 55 dB(A) und 60 dB(A) (G1

Teil III Kapitel 2, S. 102).

Um die Nutzung der untersuchten Landschaftsbildeinheiten präziser untersuchen zu können,

hat die Vorhabensträgerin vier Erholungsnutzungskategorien (vgl. G1 Teil III Kapitel 2, S. 92

bis 98 und Anhang III.2.2 zu G1) gebildet und den jeweiligen Landschaftsbildeinheiten zuge-

ordnet.

Erholungsnutzungs-
kategorie

Beschreibung Entfernung Aktivitäten

I Innerörtliche Kurz-
zeiterholung

täglich, innerorts bis
1,5 km/15 Gehminu-
ten von der Wohnung

Spazieren gehen/Bummeln,
Sportlich-spielerische Akti-
vitäten, Erholung im eige-
nen Garten

II Ortsrandnahe Kurz-
zeiterholung

täglich am Siedlungs-
rand bis 1,5 km/15
Gehminuten vom
Siedlungsrand

Spazieren gehen, Sportlich-
spielerische Aktivitäten,
gesellige Aktivitäten

III Regionale Naherho-
lung

außerhalb I/II bis 2/3
Stunden Fahrtzeit (70
km Radius)

Aktivitäten wie II, aber mit
größerem Naturbezug

IV Regionale Naherho-
lung in spezifischen
Ausflugszielen

besonderes Ziel für
einen Tagesausflug

Besuch von Sehenswürdig-
keiten, Attraktionen etc.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1946 -

C Entscheidungsgründe
III Materielles Recht

Die Vorhabensträgerin hat die auch der Erholungsnutzungskategorie I dienenden Siedlungs-

flächen von 17 Gemeinden im engeren Untersuchungsraum auf ihre Vorbelastung mit Lärm

untersucht (Tab. 2-12 in G1 Teil III Kapitel 2, S. 156 f.). Darüber hinaus hat sie den engeren

Untersuchungsraum ausgehend von der Bestimmung der Landschaftsbildeinheiten in 72

Erholungsräume unterteilt. Diese Erholungsräume hat sie auf ihre Vorbelastung mit Lärm

untersucht (Tab. 2-13 in G1 Teil III Kapitel 2, S. 158 ff.) und deren Erholungsqualität anhand

dieses und der anderen oben beschriebenen Kriterien bestimmt (Tab. 2-14 in G1 Teil III Ka-

pitel 2, S. 165 ff.). Die den Flughafen umgebenden 26 Erholungsräume haben im Bestand

ganz überwiegend eine sehr hohe (18) oder hohe (7) Erholungsqualität. Von diesen Erho-

lungsräumen sind im Bestand drei (3 XIV, 3 XVI, 6A II) stark (über 50% der Raumeinheit mit

einem Leq(3) 16h > 62 dB(A) für flugbetriebsbedingte Geräusche oder > 60 dB(A) für Ver-

kehrsgeräusche) und vier (3 V, 3 X, 3 XIII, 3 XV) überwiegend (über 50% der Raumeinheit

mit einem Leq(3) 16h > 57 dB(A) für flugbetriebsbedingte Geräusche oder > 55 dB(A) für Ver-

kehrsgeräusche) durch Geräusche beeinträchtigt. Dies belegt, dass eine hohe Erholungs-

qualität nicht vorrangig durch die Belastung mit Geräuschimmissionen bestimmt wird. Das

lärmmedizinische Gutachten geht sogar davon aus, dass der kritische Toleranzwert für die

Belastung mit flugbetriebsbedingten Geräuschimmissionen beim Schutzziel „Vermeidung

von Erholungsstörungen (außen)“, ab dem eine Beeinträchtigung der Gesundheit nicht mehr

mit Sicherheit ausgeschlossen werden kann, erst bei einem Leq(3) 16h = 64 dB(A) liegt

(G12.1, S. 181 und 187).

8.4.4.8.3.3 Auswirkung des Vorhabens auf das Schutz gut Erholung

Die Vorhabensträgerin hat die vorhabenbedingten Auswirkungen des planfestgestellten

Flughafenausbaus auf das Schutzgut Erholung nach

- Verlust von Erholungsräumen und besonderen Erholungszielpunkten durch anlagen-

und baubedingte Flächeninanspruchnahme (Kriterium 1),

- Funktionsverlust/-beeinträchtigung durch anlagen- und baubedingte Überformung

und Zerschneidung (Kriterium 2),

- Funktionsbeeinträchtigungen von Erholungsräumen durch bau- und betriebsbedingte

Geräusche (Kriterium 3),

- Verlust/Funktionsverlust/Funktionsbeeinträchtigung von Schutzgebieten durch Flä-

cheninanspruchnahme, Überformung und Zerschneidung (Kriterium 4) und

- Funktionsbeeinträchtigung von Schutzgebieten durch bau- und betriebsbedingte Ge-

räusche (Kriterium 5)

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1947 -

C Entscheidungsgründe
III Materielles Recht

unterschieden (G1 Teil III Kapitel 2, S. 175 ff.) und für die ermittelten Erholungsräume unter-

sucht.

Durch Flächeninanspruchnahme, Überformung und Zerschneidung gehen wertvolle Bereiche

verloren, die bisher der Erholungsnutzung gedient haben. Zudem führen die erhöhten Ge-

räuschimmissionen des Vorhabens zu einer weiteren Beeinträchtigung solcher Bereiche.

Demgegenüber haben Auswirkungen durch startende/landende Flugzeuge durch niedrigen

Überflug oder Erschütterung unter Berücksichtigung der in diesen Bereichen bestehenden

hohen Belastung mit flugbetriebsbedingten Geräuschimmissionen keinen eigenständigen

Beeinträchtigungswert. Dies gilt z. B. für die Kreuzungsmöglichkeit der Anflugbefeuerung

West, mit der eine Nord-Süd-Verbindung im Wegekonzept des Regionalparks erhalten bleibt.

Das Gleiche gilt für die Belastung der Umgebung mit Geruchsimmissionen. Der Bereich, in

dem mehr als 10% Geruchsstunden (vgl. G20, S. 13) auftreten, liegt im nördlichen, westli-

chen und südlichen Bereich des Flughafens im Planungsfall 2020 bei max. 1.000 m vom

Flughafenzaun (G1 Teil V S. 167 f.; G1 Teil III Kapitel 2, S. 177). Nach der Geruchsimmissi-

onsrichtlinie vom 21.09.2004 kann ab Erreichen eines Immissionswertes > 10% Geruchs-

stunden der Eintritt einer schädlichen Umwelteinwirkung für Wohngebiete nicht mehr ausge-

schlossen werden. Der Richtwert stellt allerdings auf einen dauerhaften Aufenthalt von Per-

sonen ab. Ein solcher dauerhafter Aufenthalt von Menschen ist aber in den Wäldern um dem

Flughafen nicht zu erwarten.

Das Vorhaben hat Auswirkungen auf 14 der 26 betrachteten Erholungsräume im engeren

Untersuchungsraum (vgl. G1 Teil III Kapitel 2, S. 181 ff.):

Erho-
lungs-
raum

Flächenverlust
(Tab. 2-18)

(Kriterium 1)

Überformung/ Zerschneidung/
Herstellung der Hindernisfreiheit

(Tab. 2-19, 2-20)
(Kriterium 2)

Geräuschbelastung
(Kriterium 3)

2B III 0,51 ha - weiterhin teilweise beeinträch-
tigt

3 II 71,80 ha 2,19 weiterhin teilweise beeinträch-
tigt

3 III - - überwiegend statt teilweise
beeinträchtigt

3 IV 0,34 ha - weiterhin wenig beeinträchtigt

3 V 7,45 ha 1,92 stark statt überwiegend beein-
trächtigt

3 XII - - überwiegend statt wenig be-
einträchtigt

3 XV - - überwiegend statt teilweise
beeinträchtigt

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1948 -

C Entscheidungsgründe
III Materielles Recht

3 XVI 189,67 ha; Verlust
von vier Erho-

lungszielpunkten

253,35 ha

18,10 ha

weiterhin stark beeinträchtigt

4 I 2,61 ha 0,56 ha überwiegend statt teilweise
beeinträchtigt

5A I 36,29 ha 25,87 ha stark statt überwiegend beein-
trächtigt

6A I - - überwiegend statt teilweise
beeinträchtigt

7A I - - überwiegend statt teilweise
beeinträchtigt

7A II - - überwiegend statt wenig be-
einträchtigt

7A III teilweise statt wenig beein-
trächtigt

Insgesamt führt das planfestgestellte Vorhaben zu einem Verlust von 308,67 ha Erholungs-

räumen durch Flächeninanspruchnahme und Funktionsverlusten/-beeinträchtigungen von

301,99 ha durch Überformungen, Zerschneidungen und Maßnahmen der Hindernisfreiheit.

Diese Auswirkungen treten ganz überwiegend in den Erholungsräumen 3 II, 3 XVI und 5A I

(96,47 % der Flächeninanspruchnahme, 99,18 % der Funktionsverluste/-beeinträchtigungen)

ein.

Außerdem hat das Vorhaben folgende Auswirkungen auf Flächen in den Erholungsräumen,

die auch Schutzgebietsstatus haben oder besonders der Erholung dienen (Kriterien 4 und 5):

Schutzgebiet Erholungsraum Flächenverlust Überformung/ Zer-
schneidung/ Her-
stellung der Hinder-
nisfreiheit

Geräuschbelastung

LSG Grüngürtel
und Grünzüge
in der Stadt
Frankfurt

2A I, 2B II, 3II, 3
III, 6B VIII, 7A I
bis IV

10,00 ha 0,83 überwiegend statt
teilweise beeinträch-

tigt

LSG Landkreis
Offenbach

3 II, 3 IV, 3 V,
6B IV, 6B V, 7A
IV, 7A IX

5,25 ha - weiterhin wenig be-
einträchtigt

LSG Hessische
Mainauen

1A II, 1B I, 2A I,
2B II, 2B III, 2B
V

0,15 - weiterhin wenig be-
einträchtigt

LSG Unter-
mainschleusen

2A I, 2B III, 3
XVI

- - weiterhin teilweise
beeinträchtigt

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1949 -

C Entscheidungsgründe
III Materielles Recht

LSG Bruchwie-
sen bei Büttel-
born

9B I - - weiterhin wenig be-
einträchtigt

LSG Offenbach
am Main

3 I bis III, 7A V,
7A VII, 7 A VIII,
7A IX, 7° XI

- - weiterhin wenig be-
einträchtigt

LSG Stadt
Darmstadt

3 VI bis X, 6B I,
6B II, 6B VI, 6B
VII, 7B I bis III,
8A V, 8B X

- - weiterhin wenig be-
einträchtigt

LSG Hessische
Rheinuferland-
schaft

8B IX, 9A II, 9A
III

- - weiterhin wenig be-
einträchtigt

NSG Mönch-
bruch von Mör-
felden und
Rüsselsheim

3 II, 3 V, 3 XIV,
3 XV, 5B I, 6A II

- - weiterhin stark beein-
trächtigt

8.4.4.8.3.4 Beurteilung der Erheblichkeit der Beein trächtigung von Erholungs-

räumen

Eine erhebliche Beeinträchtigung von Erholungsbereichen ist gegeben, wenn die vorhabens-

bedingten Auswirkungen zu einer Verschlechterung der Erholungsqualität und somit zu einer

Veränderung des Erholungsnutzungsmusters führen. Eine Verschlechterung der Erholungs-

qualität kann ausgeschlossen werden, wenn durch die durch die Flächeninanspruchnahme

bewirkte Verkleinerung der Erholungsräume die die Erholungsqualität des Erholungsraums

kennzeichnenden Erholungsnutzungen und Erholungsmuster fortgesetzt werden können.

Eine erhebliche Beeinträchtigung ist insbesondere zu verneinen, wenn die vorhabensbeding-

te Erhöhung der Geräuschbelastung zu keiner Veränderung der Erholungsqualität oder der

für den Erholungsraum typischen Erholungsnutzungsmuster führt.

8.4.4.8.3.4.1 Keine erhebliche Beeinträchtigung

Eine erhebliche Beeinträchtigung ist für die Erholungsräume 3 III, 3 XII, 3 XV, 6A I, 7A I, 7A II

und 7A III auszuschließen. In fünf der sieben Erholungsräume führt die vorhabenbedingte

Erhöhung der Geräuschbelastung – unter Zugrundelegung der von der Vorhabensträgerin

verwendeten Methode zur Berechnung der Erholungsqualität – nicht zu einer Änderung der

Erholungsqualität im Planfall 2020 gegenüber dem Ist-Zustand. In den Erholungsräumen 3

XV und 6A I wird die Erholungsqualität zwar von „sehr hoch“ im Ist-Zustand auf „hoch“ im

Planungsfall 2020 gemindert. Diese Minderung der Erholungsqualität würde aber – unabhän-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1950 -

C Entscheidungsgründe
III Materielles Recht

gig von dem planfestgestellten Vorhaben – auch im Prognosenullfall eintreten, so dass eine

erhebliche Beeinträchtigung schon deshalb ausgeschlossen werden kann.

In den Erholungsräumen 2B III und 3 IV erfolgen flächenmäßige Inanspruchnahmen von

jeweils unter einem Hektar von Flächen der Erholungsnutzungskategorie II. Die Belastungen

der Erholungsräume 2B III und 3 IV mit Geräuschimmissionen bleiben gleich. Die geringfügi-

ge Verringerung der Fläche der Erholungsräume hat keine erkennbare Auswirkung auf ihre

Eignung zur Erholung.

Im Erholungsraum 3 V erfolgt eine Inanspruchnahme von 7,12 ha Erholungsnutzungs-

kategorie II-Flächen und 0,33 ha Erholungsnutzungskategorie III-Flächen zur Errichtung der

beiden Rollbrücken und dem Umbau der Kreisstraße K 152/K 823. Gleichzeitig erhöht sich

die Geräuschbelastung im Erholungsraum um eine Stufe. Die Änderung der Geräusch-

belastung mindert allerdings nicht die bestehende Erholungsqualität. Gemessen an der Grö-

ße und der Lage des Erholungsraums bewirkt auch der randliche Flächenverlust in ohnehin

für die Erholung weniger geeigneten Gebietsteilen keine erhebliche Beeinträchtigung der

Erholungsqualität des Erholungsraums insgesamt.

Der Erholungsraum 4 I verfügt über eine mittlere Erholungsqualität. Er wird durch überwie-

gend großparzellige Ackerflächen bestimmt. Er dient routinemäßigen Erholungsformen der

Erholungsnutzungskategorie II (G1 Teil III Kapitel 2, S. 136 f.). Die im Planungsfall eintreten-

de Erhöhung der Geräuschbelastung mindert die Erholungsqualität des Erholungsraums

nicht. Dies gilt auch für die im Verhältnis zu der Gesamtfläche des Erholungsraums (knapp

190 ha) kleinfächigen Flächeneinbußen.

8.4.4.8.3.4.2 Erhebliche Beeinträchtigung von Erhol ungsräumen

Das planfestgestellte Vorhaben beeinträchtigt die Erholungsräume 3 II, 3 XVI, und 5A I und

damit das Schutzgutes Erholung erheblich.

Erholungsraum Kelsterbacher Wald (3 XVI)

Bestand

Der Erholungsraum 3 XVI stellt eine verinselte Teilfläche des ehemals zusammenhängenden

Waldgebietes zwischen Frankfurt und Darmstadt dar. Er wird im Süden von der Bundesau-

tobahn A 3, der ICE Strecke Köln-Rhein/Main und dem Flughafengelände von den großen

südlich gelegenen Waldflächen getrennt. Im Osten trennen die Ortslage von Kelsterbach und

die Gewerbegebiete den Wald von dem Schwanheimer Wald. Im Norden grenzt der Kelster-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1951 -

C Entscheidungsgründe
III Materielles Recht

bacher Wald an die Untermainebene. Der Erholungsraum 3 XVI wird mittig in Nord-Süd-

Richtung von der Kreisstraße K 152/K 823 durchschnitten.

Der Erholungsraum ist durch einen hohen Waldanteil gekennzeichnet. Teile des Erholungs-

raums werden von der LSG-Verordnung Untermainschleusen erfasst, die in § 2 Abs. 3 die

Erhaltung der Landschaft als frei zugänglichem Erlebnisraum für die stille landschaftsgebun-

dene Erholung als Schutzziel nennt (vgl. auch § 3 Abs. 2 Nr. 6 LSG-V). Der Wald im Erho-

lungsraum 3 XVI ist als Wald mit Erholungsfunktion der Stufen I und II ausgewiesen und

stellt nach dem Landschaftsrahmenplan Südhessen einen beliebten Erholungsbereich dar.

Der Erholungsraum ist vor allem der Erholungsnutzungskategorie II zuzuordnen. In Teilbe-

reichen östlich des Ticona-Werkes kann ihm die Erholungsnutzungskategorie III zugeordnet

werden. Die dem Mönchwaldsee von der Vorhabensträgerin als Erholungszielpunkt zuge-

ordneten Funktionen der Erholungsnutzungskategorie IV teilt die Planfeststellungsbehörde

dagegen nicht. Diese beruhen ersichtlich auf der Einschätzung der Vorhabensträgerin, dass

der Mönchwaldsee ein Erholungszielpunkt für die wassergebundene Erholung sei (Anhang

III.2.3 zu G1, S. 11). Nach § 3 Abs. 2 Nr. 5 LSG-V sind die von der Vorhabensträgerin in die-

sem Zusammenhang besonders genannten Aktivitäten (Schwimmen und Tauchen) im

Mönchwaldsee ebenso verboten wie seine Befahrung. Der Erholungsraum weist Rad- und

Wandewege und als besondere Erholungszielpunkte ein Wildgehege, einen Trimm-Dich-

Pfad, einige Schutzhütten und Parkplätze auf. Der Erholungsraum 3 XVI ist durch eine hohe

– ballungsraumtypische – Belastung mit Geräuschen (vgl. Plan G1.III.2.2) und Luftschadstof-

fen (vgl. G13.4, S. 46 bis 67) gekennzeichnet. Trotz der damit verbundenen Einstufung als

stark durch Geräusche beeinträchtigt hat der Erholungsraum 3 XVI im Ist-Zustand eine sehr

hohe Erholungsqualität.

Auswirkungen

Durch das planfestgestellte Vorhaben werden große Teile des Erholungsraums 3 XVI

(189,67 ha) zur Errichtung der Landebahn Nordwest in Anspruch genommen (vgl. Plan

G1.III.2.5) und die Restfläche verinselt (253,35 ha). Die verbleibenden Inselflächen südlich

der planfestgestellten Landebahn Nordwest liegen innerhalb der Kontur Leq(3) 16h = 62 dB(A)

und sind weitgehend unzugänglich. Im verbleibenden Teil des Erholungsraums 3 XVI nörd-

lich der planfestgestellten Landebahn Nordwest zwischen Mönchwaldsee im Westen und

dem Gemeindegebiet Kelsterbach im Osten verschiebt sich die Kontur Leq(3) 16h = 57 dB(A)

an den Ortsrand von Kelsterbach. Abgesehen von einer kleinen Fläche am Nordende des

Erholungsraums wird dieser vollständig von der Kontur überlagert. Die Kontur Leq(3) 16h = 62

dB(A) verschiebt sich gegenüber dem Ist-Zustand im Planungsfall 2020 um ca. 2 km nach

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1952 -

C Entscheidungsgründe
III Materielles Recht

Norden (vgl. Plan G1.III.2.4). Der Lärmnachweispunkt V12 weist gegenüber dem Ist-Zustand

eine um 3,7 dB(A) gestiegene Belastung mit einem Leq(3) 16h = 61 dB(A) im Planungsfall

2020 auf. Hinzu tritt außerdem die von der Vorhabensträgerin festgestellte Belastung dieser

Fläche mit Geruchsimmissionen. Durch den planfestgestellten Ausbau des Flughafens

Frankfurt Main verliert der Erholungsraum schließlich auch die Erholungszielpunkte Tierge-

hege, Trimm-Dich-Pfad, eine Schutzhütte und einen Parkplatz. Dagegen wird die Regional-

parkroute, die vom Schwanheimer Wald aus durch den Taubengrund an der südwestlichen

Gemeindegrenze der Stadt Kelsterbach entlang zum Main und von dort durch die Mainauen

entlang bis nach Rüsselsheim führt, durch das Vorhaben nicht berührt. Die Funktion des

Regionalparks, das Erleben und Wiederentdecken von Landschaft im überörtlichen Zusam-

menhang zu ermöglichen, wird durch das Vorhaben nicht beeinträchtigt.

Betroffen ist zum einem die ortsrandnahe Kurzzeiterholung der Bewohner von Kelsterbach

(vornehmlich westlicher Ortsteil), Hattersheim-Eddersheim und -Okriftel, aber auch die regi-

onale Naherholung. Die Unterbrechung der bisher bestehenden Regionalparkrouten bewirkt

eine Beschränkung der regionalen Verbindungsfunktion. Die ortsrandnahe Kurzzeiterholung

kann in andere Erholungsbereiche verlagert werden. Hierbei handelt es sich aber nicht um

Waldhabitate, sondern Offenlandbereiche (z. B. Main im Bereich der Eddersheimer Schleu-

se, Ackerflächen südöstlich von Kelsterbach, Offenlandbereich zwischen Flörsheim und Hat-

tersheim), die ein an Waldbereichen ausgerichtetes Erholungsmuster nicht ausgleichen kön-

nen.

Erholungsraum „Waldbereiche bei Rüsselsheim, Mörfelden, Zeppelinheim und Neu-

Isenburg“ (3 II)

Der sehr hoch bewertete Erholungsraum wird durch die umfangreiche Flächeninanspruch-

nahme (71,80 ha) und Verinselung (2,19 ha) erheblich beeinträchtigt. Betroffen sind die orts-

randnahe Kurzzeiterholung der Bewohner überwiegend von Mörfelden (-Walldorf) und die

regionale Naherholung. Die Beeinträchtigungen finden ausschließlich im Randbereich des

Erholungsraumes statt; die attraktiveren Kernbereiche bleiben unberührt. Aufgrund seiner

Größe kann der Erholungsraum weiterhin seine Funktion erfüllen. Die Erholungsqualität wird

sich auch aufgrund der Zunahme der Geräuschimmissionen nicht erheblich verschlechtern.

Erholungsraum „Hochspannungstrasse und Umspannanlage nördlich der BAB 3“ (5A I)

Der gering bewertete Erholungsraum wird durch vorhabensbedingte Flächeninanspruch-

nahme (36,29 ha) und Zerschneidung (25,87 ha) erheblich beeinträchtigt. Hinzu kommt eine

Zunahme der Geräuschimmissionen. Es kommt zu einem nahezu vollständigen Verlust der

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1953 -

C Entscheidungsgründe
III Materielles Recht

Erholungsqualität; allein in seinem nördlichen Bereich bleibt die Erholungsnutzung weitge-

hend erhalten. Betroffen ist vor allem die ortsrandnahe Kurzzeiterholung der Bewohner der

westlichen Ortsteile von Kelsterbach.

8.4.4.8.3.4.3 Zusammenfassende Beurteilung der Ausw irkungen auf das Schutzgut

Erholung

Bereits im Bestand ist der Raum südwestlich von Frankfurt durch den bestehenden Ver-

kehrsflughafen Frankfurt Main und weitere wichtige Infrastrukturanlagen gekennzeichnet. Die

Landschaft wird nicht durch ihre ursprüngliche Natürlichkeit, sondern durch das Nebenein-

ander von naturschutzfachlich hochwertigen und seit langem technogen vollständig über-

formter Flächen geprägt (vgl. auch Stellungnahme der obersten Naturschutzbehörde vom

16.11.2007, S. 163). Dieses Nebeneinander bestimmt den Charakter und den besonderen

Reiz der Region und prägt die landschaftsgebundene Erholung bereits im Bestand. Die

vorhabenbedingte Erweiterung technogen geprägter Flächen macht eine landschaftsgebun-

dene Erholung im Untersuchungsraum nicht unmöglich. Das planfestgestellte Vorhaben be-

wirkt bezogen auf den gesamten engeren Untersuchungsraum eine erhebliche Beeinträchti-

gung des Schutzgutes Erholung durch den fast vollständigen flächenmäßigen Verlust des

Erholungsraums 3 XVI, den Verlust der Erholungsqualität sowie des Nutzungsmusters wald-

geprägter Erholung. Hinzu kommen die großflächigen Inanspruchnahmen der Erholungs-

räume 3 II und 5A I. Hinzu kommen die verstärkte Belastung der Flächen mit vorhabensbe-

dingten Immissionen. Besonders gravierend ist, dass der Erholungsraum XVI im Ist-Zustand

sehr hohe Erholungsqualität hat.

8.4.4.9 Zusammenfassung

Durch das Vorhaben gehen großflächig Wald mit Luft- und Klimaschutzfunktionen verloren.

Dies bewirkt einen hohen Verlust von Lebensraum für waldgebundene Tierarten (insbeson-

dere Spechte, Fledermäuse und Holzkäfer). Zudem geht Landlebensraum für Amphibien und

Reptilien verloren, deren Austauschbeziehungen werden stark beeinträchtigt. Durch die Ein-

griffe im Bereich der Freileitungstrasse gehen Laichgewässer für Amphibien und Libellen

verloren. Es werden vorhabensbedingt Flächen in erheblichem Umfang versiegelt oder über-

formt. Mit dem Verlust des Waldes geht eine historisch bedeutende Kulturlandschaft verlo-

ren. Die Naherholung und das Landschaftsbild werden stark beeinträchtigt.

8.4.5 Vermeidungs- bzw. Minimierungsmöglichkeiten g em. §§ 14 Abs. 1 HE-

NatG i. V. m. 19 Abs. 1 BNatSchG

Das planfestgestellte Vorhaben entspricht den Anforderungen des in den §§ 14 Abs. 1 HE-

NatG i. V. m 19 Abs. 1 BNatSchG normierten Vermeidungs- und Minimierungsgebotes. Die

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1954 -

C Entscheidungsgründe
III Materielles Recht

Schutzgüter der Eingriffsregelung werden durch das Vorhaben weder anlage-, bau- oder

betriebsbedingt mehr beeinträchtigt, als dies zur Erreichung der mit dem Vorhaben verfolg-

ten Ziele notwendig ist. Größe und Umfang des Vorhabens stehen zu dem verfolgten Zweck

nicht außer Verhältnis.

Den im Anhörungsverfahren vorgetragenen weiteren Anregungen zur Minimierung wurde

nachgegangen; soweit Möglichkeiten zur Minimierung tatsächlich vorhanden waren, sind

diese ausgeschöpft worden. Hierzu gehörten insbesondere Anpassungen des Vorhabens

und der zu überbauenden Flächen.

Zahlreiche Einzelmaßnahmen zur Minimierung des vorhabensbedingten Eingriffs werden im

Planteil B9 Teil 1 S. 15 ff. verbindlich vorgesehen. Es handelt sich dabei um bauzeitliche

Vorkehrungen sowie um Maßnahmen zur Schonung der Schutzgüter Tiere, Pflanzen, Boden,

Wasser, Luft, Klima, Erholung und Landschaft.

Zur Minimierung der Beeinträchtigungen beim Schutzgut Boden, Tiere und Pflanzen sind

Schutz- und Vermeidungsmaßnahmen zur Planfeststellung beantragt worden (vgl. hierzu die

Maßnahmenblätter S 1 bis S 6 und MA 1 bis MA 14 in Planteil B9 Teil 1, S. 31 ff.).

Teilweise hat sich bei der Entscheidung über das Vorhaben weiterer Minimierungsbedarf

gezeigt; diesem ist durch Festsetzung im Wege entsprechender Nebenbestimmungen Rech-

nung getragen worden. Zur Sicherung des Kompensationskonzeptes bzw. zur angemessen

Beteiligung der Vorhabensträgerin an den von ihr verursachten Beeinträchtigungen werden

die Nebenbestimmungen unter A XI 7 verfügt, die sich wie folgt begründen (vgl. dazu auch

die E-Mail der obersten Naturschutzbehörde vom 12.12.2007):

Zu A XI 7.1.1 Nr. 1

Um sicherzustellen, das die planfestgestellten Maßnahmen (Vermeidungs-, Minimierungs-,

Artenhilfs-, Kompensations- und Kohärenzsicherungsmaßnehmen) entsprechend der guten

fachlichen Praxis und des Standes der Technik umgesetzt werden, sind sie mit der oberen

Naturschutzbehörde sowie ggf. mit der oberen Forstbehörde abzustimmen. Die obere Natur-

schutzbehörde ist die für das Management der Natura-2000-Gebiete im Vorhabensumfeld

zuständige Behörde. Im Hinblick auf die mögliche intensive Naturnutzung in den betroffenen

Maßnahmenbereichen sind alle Maßnahmen verkehrssicher herzustellen und zu erhalten.

Entsprechend bleiben Holzeinschlagsmaßnahmen zur Gefahrenabwehr zulässig.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1955 -

C Entscheidungsgründe
III Materielles Recht

Zu A XI 7.1.1 Nr. 2

Von Einwendern sowie im Zuge der Qualitätssicherung zum artenschutzrechtlichen Teil der

Planfeststellungsunterlagen (Spang 2007) ist angeregt worden, die Umsiedlung bestimmter

Arten konkreter zu fassen. Dies ist in Abstimmung mit der obersten Naturschutzbehörde in

dieser Nebenbestimmung erfolgt. Bezüglich der Art Feldhamster ist zur Überzeugung der

Planfeststellungsbehörde davon auszugehen, dass auf den Ersatzaufforstungsflächen mit

einem entsprechenden Vorkommenspotential dieser Art konkret keine Erfüllung von arten-

schutzrechtlichen Verbotstatbeständen zu besorgen ist. Die auferlegte Kartierung dient ledig-

lich dazu, für den Fall, dass dennoch kurzfristig Exemplare dieser Art vorkommen, entspre-

chende Maßnahmen des Risikomanagements ergreifen zu können (z. B. Anlage von Ernte-

streifen oder Umsiedlung).

Zu A XI 7.1.1 Nr. 3

Die verfügten zeitlichen Vorgaben für die Zulässigkeit von Holzeinschlags- und Wipfelköp-

fungsmaßnahmen dienen der Konkretisierung des in § 36 Abs. 2 Nr. 4 HENatG genannten

Zeitraums unter Berücksichtigung der für den Vorhabensbereich geltenden tatsächlichen

Gegebenheiten. Da im Rhein-Main-Gebiet die relativ frühe Frühjahrserwärmung den Beginn

der Brut- und Aufzuchtszeiten nach vorne verlagert, war eine entsprechende Ausgestaltung

der gesetzliche Regelvermutung notwendig.

Gleichzeitig ist eine Ausnahme für die Fälle vorgesehen, in denen die in dieser Nebenbe-

stimmung genannten naturschutzfachlichen Gründe dies zulassen.

Zu A XI 7.1.1 Nr. 4

Auf Waldflächen, die für die genannten Maßnahmen vorgesehen sind, sollen Verschlechte-

rungen im Vorfeld der durchzuführenden Maßnahmen verhindert werden, indem bereits mit

Bekanntgabe des Beschlusses ein materielles Verschlechterungsverbot festgelegt wird. Das

führt dazu, dass Beeinträchtigungen eines momentan bereits standorttypischen Zustands der

Baumartenzusammensetzung vermieden werden.

Um dem Gesichtspunkt der Minimierung Rechnung zu tragen, ist entgegen den Antragsun-

terlagen im Bereich der Maßnahmen zur Herstellung der Hindernisfreiheit anstatt des bean-

tragten kleinflächigen bzw. Einzelbaumaushiebs in Abstimmung mit der oberen Naturschutz-

behörde zu prüfen, ob die Hindernisfreiheit auch durch Wipfelköpfungsmaßnahmen erreicht

werden kann. Dadurch wird sichergestellt, dass gerade für die Habitatsstruktur bedeutsame

Höhlenbäume sowie sehr alte Bäume standorttypischer Laubholzarten geschont werden.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1956 -

C Entscheidungsgründe
III Materielles Recht

Die Hindernisfreiflächen werden auch nach Realisierung des Vorhabens eine Vernetzungs-

funktion insbesondere für solche Arten erfüllen können, die an Waldrandsituationen ange-

passt sind oder bei denen trotz der Strukturveränderung der Waldbestände (z. B. Nieder-

waldstrukturen vor Kopf der Landebahn) bei entsprechender Habitatausstattung eine Le-

bensraumfunktion möglich ist. Dies betrifft v. a. Insektenarten, die auf sich zersetzendes

Totholz standorttypischer Arten angewiesen sind. Eine Obergrenze des zu belassenden

Totholzes war festzusetzen, um sicherzustellen, dass auch zukünftig Maßnahmen zur Erhal-

tung der Hindernisfreiheit möglich sind.

Zu A XI 7.1.1 Nr. 5

Die durch das Vorhaben bewirkten Habitatverluste für höhlenbewohnende Arten im Vorha-

bensbereich führt zu einer Verdrängung dieser Arten in benachbarte Waldbereiche. Um dort

zu verhindern, dass im Rahmen der guten fachlichen Forstpraxis Potentiale für Höhlenbäu-

me gefährdet werden, die zu einer Verringerung der Habitatkonkurrenz beitragen können,

sind derartige Strukturen in den vorhabensnahen Waldbereichen zu erhalten.

Zu A XI 7.1.1 Nr. 6

Eine Konkretisierung des Maßnahmenblattes MA 8 erfolgte, um sicherzustellen, dass die auf

den Flächen vorhandenen Totholzmengen standorttypischer Baumarten eine günstige Wir-

kung auf den Erhaltungszustand der an Totholz gebundenen Insektenarten entfalten. Dazu

reichen die im Maßnahmenblatt MA 8 beantragten 2 Vfm/ha nicht aus, sondern es war eine

Mindestmenge von 10 Efm/ha vorzusehen.

Das mit der Nebenbestimmung vorgesehene Ringeln von standorttypischen Bäumen kann

im Hinblick auf die Irreversibilität der Maßnahme erst für den Zeitraum nach Bestandskraft

des Beschlusses verfügt werden. Ein Ringeln kann unterbleiben, wenn dieses aufgrund der

biologischen Abläufe für das bezweckte Ziel keine Relevanz entfalten würde. Die Maßnahme

soll in den Fällen, in denen dies im Rahmen des Zeitablaufs möglich ist, den Zustand der zu

fällenden Bäume besser an die Habitatpräferenzen z. B. des Hirschkäfers anpassen. Verrin-

gert sich der Zeitraum zwischen Bestandskraft und Fällungsbeginn unter den vorgesehenen

Mindestzeitraum, wird sich auf Grund des nahenden Endes der Vegetationsperiode und des

ohnehin anstehenden Laubabfalls aus dem Ringeln kein relevanter Nutzen mehr ergeben

können.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1957 -

C Entscheidungsgründe
III Materielles Recht

Zu A XI 7.1.1 Nr. 7

Durch die Rodung der Vorhabensflächen wird es zu einer starken Verdrängung der höhlen-

bewohnenden Arten kommen. Hierdurch wird auf den verbleibenden Waldflächen der Kon-

kurrenzdruck erhöht. Da Spechte zu den Vogelarten gehören, die vorhandene Baumhöhlen-

potentiale zu Beginn des Jahres als erste nutzen, ist davon auszugehen, dass für die Nut-

zung durch andere Arten (insbesondere Sekundärbesiedler wie z. B. Hohltauben und Fle-

dermäuse) geringere Habitatspotentiale verbleiben. Für die umfangreiche Anordnung unter-

schiedlicher Nistkästen wird sichergestellt, dass ein ausreichendes Mindestpotential für die

vorhandenen Individuen verfügbar ist. Eine Überbesiedlung auf den Flächen durch die

„Kunsthöhlen“ wird nicht eintreten, da die limitierende Funktion des Nahrungsangebots die

notwendige Begrenzung vornimmt.

Zu A XI 7.1.1 Nr. 8

Um dem Gedanken der Vorsorge Rechnung zu tragen, ist die Nebenbestimmung bezüglich

der zu verlagernden Hirschkäferhabitate (Stubbenumsiedlung) festgelegt worden.

Zu A XI 7.1.1 Nr. 9 und 10

Die mit der Nebenbestimmung vorgesehenen Vorgaben für die Ausgestaltung von Beleuch-

tungskörpern konkretisiert die in Planteil B9 Kapitel 3 der Planfeststellungsunterlage vorge-

schlagenen Maßnahmen. Ergänzend wird der Vorhabensträgerin auferlegt, soweit dies tech-

nisch möglich ist, Dachflächen zu begrünen und an geeigneten Fassadenbereichen eine

Fassadenbegrünung vorzunehmen.

Zu A XI 7.1.1 Nr. 11

Das Maßnahmenblatt VB-M 18 war dahingehend zu konkretisieren, dass die Maßnahme

vorlaufend zu dem dort genannten Eingriff realisiert werden muss, damit die umzusiedelnden

Amphibien im Zeitpunkt der Umsiedlung ein geeignetes Zielhabitat vorfinden.

Zu A XI 7.1.2 Nr. 1

Durch die Einrichtung der ÖBB wird die dem Stand der Technik und der guten fachlichen

Praxis entsprechende Umsetzung der die umweltschützenden Vorschriften und der in die-

sem Beschluss planfestgestellten Maßnahmen sowie verfügten Nebenbestimmungen si-

chergestellt. Um dieses Ziel erreichen zu können, ist die ÖBB mit ausreichendem fachlich

geeigneten Personal sowie Sachausstattung einzurichten.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1958 -

C Entscheidungsgründe
III Materielles Recht

Zu A XI 7.1.2 Nr. 2

Einwender haben vorgetragen, dass Nährstoffeinträge in den Mönchwaldsee erhebliche

Auswirkungen entfalten könnten. Deshalb wird der Einsatz von Düngemitteln reglementiert.

Zu A XI 7.1.3

Durch diese Nebenbestimmung wird das Verhältnis der forst- und naturschutzrechtlichen

Vorgaben für die Auswahl von Vermehrungsgut bestimmt.

Zu A XI 7.1.2 Nr. 4 bis 6

Diese Nebenbestimmungen dienen der Umsetzung der Vorschläge aus der artenschutz-

rechtlichen Qualitätssicherung (Spang 2007). Im Gegensatz zur Nebenbestimmung in Ziffer

7.1.1.2 handelt es sich bei der Nebenbestimmung Ziffer 7.1.2.6 um keine Erfassung von Zu-

fallsfunden, sondern um eine systematische Vorbereitung von planfestgestellten Umsiedlun-

gen.

Zu A XI 7.1.2 Nr. 7

Die auferlegte Beachtung der in dieser Nebenbestimmung genannten Regelwerke dient der

Definition des Stands der Technik und der guten fachlichen Praxis. Im Gegensatz zur stra-

ßen- oder eisenbahnrechtlichen Planfeststellung gibt es für den Bereich der luftverkehrs-

rechtlichen keine diesbezüglichen allgemein verbindlichen Regelwerke.

Zu A XI 7.1.3

Da das planfestgestellte Vorhaben auf Dauer angelegt ist, war auch die dauerhafte Funkti-

onsfähigkeit der die Natur schützenden Maßnahmen sicherzustellen.

Zu A XI 7.1.4 Nr. 1

Zur Bewältigung der vorhabensbedingt entstehenden umfangreichen Folgemaßnahmen in

den Natura 2000-Gebieten im Umfeld des Frankfurter Flughafens wird der Vorhabens-

trägerin weiterhin auferlegt, die Kosten der Aktualisierung der Grunddatenerhebung in den

erheblich beeinträchtigten sowie in den erweiterten Natura 2000-Gebieten zu übernehmen.

Da ein besonderer Anpassungsbedarf für das FFH-Gebiet „Kelsterbacher Wald“ und das

künftig erweiterte FFH-Gebiet „Wald bei Groß-Gerau“ entsteht, hat die Vorhabensträgerin in

diesen Gebieten zusätzlich die Kosten für die Erstellung bzw. Überarbeitung der Manage-

mentpläne einschließlich deren Umsetzung jeweils für die Dauer von 30 Jahren zu tragen.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1959 -

C Entscheidungsgründe
III Materielles Recht

Die Heranziehung der Vorhabensträgerin zu diesen Kosten rechtfertigt sich durch eine ent-

sprechende Anwendung des in § 38 S. 3 und in § 37 Abs. 3 BauGB niedergelegten Rechts-

gedankens. Danach sind die Kosten für verbindlich konkretisierte Planungen, die vorhabens-

bedingt entwertet werden, zu erstatten. Außerdem trägt die Regelung der Besonderheit

Rechnung, dass schon die Aufnahme von neuen Flächen in die Natura-2000-Gebietskulisse

als Maßnahme der Kohärenzsicherung anerkannt werden kann und im konkreten Fall aner-

kannt wird. Andererseits können Maßnahmen, die dem Mitgliedstaat ohnehin obliegen, nicht

als Maßnahme der Kohärenzsicherung anerkannt werden. Daraus folgt aber nicht, dass die

Kosten für solche Maßnahmen Dritten nicht auferlegt werden dürften. Sachlicher Anknüp-

fungspunkt ist das Verursacherprinzip, das diese Verpflichtung zur Kostentragung rechtfer-

tigt. Deshalb wird die Vorhabensträgerin verpflichtet, die durch den in ihrem Interesse erfolg-

ten Eingriff entstehenden Lasten der Naturschutzverwaltung zu tragen. Hiermit wird auch

Einwendungen Rechnung getragen, die die „Nur- Einbeziehung“ geeigneter Flächen in das

Schutzgebietssystem Natura 2000 als Maßnahme der Kohärenzsicherung für nicht ausrei-

chend halten (vgl. auch C III 8.2.12.11).

Zu A XI 7.1.4 Nr. 2

Bis zur Funktionsfähigkeit der einzelnen planfestgestellten Maßnahmen ist durch ein geeig-

netes Steuerungssystem die Zielerreichung zu dokumentieren und ggf. durchzusetzen. Die

Abstimmung mit der oberen Naturschutzbehörde orientiert sich an deren Zuständigkeit für

die Natura-2000 Gebiete im Umfeld des Flughafens.

Zu A XI 7.1.4 Nr. 3

Es ist ein geeignetes Monitoring durchzuführen. Insoweit kann inhaltlich auf die Stellung-

nahme der obersten Naturschutzbehörde vom 16.11.2007 sowie die ergänzte Stellungnah-

me vom 12.12.2007 verwiesen werden.

Zu A XI 7.1.4 Nr. 5

Das Vorhaben führt zu erheblichen Beeinträchtigungen des Naturhaushalts oder Land-

schaftsbilds, die einzeln oder im Zusammenwirken Auswirkungen auch auf Schutzgüter des

Naturschutzes von europäischer oder nationaler Bedeutung haben. Aber auch der Wald-

verlust im Ballungsraum hat eine sehr hohe Bedeutung. Deshalb ist sicherzustellen, dass die

nachteiligen Wirkungen des Vorhabens möglichst frühzeitig gering gehalten oder kompen-

siert werden. Dem wird durch eine unverzügliche Herstellung der entsprechenden Natur-

schutzmaßnahmen, möglichst noch vor Rodungsbeginn, Rechnung getragen. In einigen

Fällen ist dies nicht möglich, da vorlaufend zur Herstellung der Naturschutzmaßnahmen erst

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1960 -

C Entscheidungsgründe
III Materielles Recht

Vorhabensteile realisiert sein müssen (z. B. unterirdische Verlegung von Hochspannungs-

kabeln vor Realisierung von Heide- oder Sandrasengesellschaften auf derselben Trasse,

Rodung von Vorhabensflächen vor Verlagerung des anfallenden Totholzes in Nachbar-

Waldbestände, Errichtung von Gebäuden vor Anlage der Freiflächen-, Dach- oder Fassa-

denbegrünung usw.).

Soweit Wälder im Eigentum des Landes Hessen oder der Vorhabensträgerin betroffen sind,

ist ein Betretungsrecht der Flächen, auf denen die verfügten Nebenbestimmungen bereits

nach Bekanntgabe des Beschlusses umgesetzt werden sollen, gewährleistet. Im Übrigen

sind Vorarbeiten zur Baudurchführung auch vor Eintritt der Bestandskraft des Planfest-

stellungsbeschlusses von den Grundstückseigentümern zu dulden (§ 8 Abs. 8 Satz 2

LuftVG).

8.4.6 Kompensationsmaßnahmen gem. §§ 14 Abs. 2 und 4 HENatG

8.4.6.1 Konzept der Vorhabensträgerin

Als Kompensationsmaßnahmen sind nachfolgend als Maßnahmengruppen zusammen-

gefasste Maßnahmen vorgesehen:

- Aufwertungsmaßnahmen in dem großen, weitgehend zusammenhängenden Wald-

gebiet im Umfeld des Flughafens Frankfurt (in den Maßnahmeräumen Kelsterbacher

Wald, Rüsselsheimer Wald Nord, Rüsselsheimer Wald West, Wald bei Walldorf, Wie-

sental, Wald südwestlich Walldorf),

- Ersatzaufforstungen,

- Ergänzende Maßnahmen im Offenlandbereich (Leitungstrassen und Niederwiesen

von Ilbenstadt),

- Maßnahmen im Vorhabensbereich,

- Maßnahmen für die Erholung.

Die beantragten Maßnahmen werden als Kompensationsmaßnahmen für den vorhabens-

bedingten Eingriff in Natur und Landschaft anerkannt. Auch die nach § 12 Abs. 3 HForstG

forstrechtlich erforderlichen Ersatzaufforstungen werden als Ersatzmaßnahmen anerkannt.

Die beantragten Maßnahmen erfüllen die gesetzlichen Voraussetzungen, die gemäß §§ 14

Abs. 2 HENatG und 4 i. V. m. 19 Abs. 2 BNatSchG an Kompensationsmaßnahmen zu stellen

sind. Sie sind mit der Landschaftsplanung vereinbar. Bei der Auswahl wurde die Bedeutung

der Flächen für die Landwirtschaft berücksichtigt, landwirtschaftlich besonders wertvolle Flä-

chen wurden geschont. Das gesetzliche Gebot, die Flächeninanspruchnahme gering zu hal-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1961 -

C Entscheidungsgründe
III Materielles Recht

ten, wurde beachtet. Die Maßnahmen sind sachlich-funktional, räumlich und zeitlich als Aus-

gleichs- bzw. Ersatzmaßnahmen geeignet und die fraglichen Maßnahmeflächen sind sowohl

tatsächlich als auch rechtlich aufwertungsfähig. Die Maßnahmen sind geeignet, durch den

Eingriff beeinträchtigte Funktionen des Naturhaushaltes wiederherzustellen; sie stehen in

einem räumlichen Zusammenhang zu den durch den Eingriff verursachten Beeinträchtigun-

gen und werden auch in dem jeweils gebotenen zeitlichen Zusammenhang wirksam.

Die Ziele, die mit einzelnen Maßnahmen erreicht werden sollen, sind dem Grunde nach in

G1 Teil IV, S. 175 – 204 beschrieben. In den in B9 enthaltenen Maßnahmenblätter werden

diese Ziele in Bezug auf die Anforderungen, die sich aus der unterschiedlichen Bestandssi-

tuation auf den Maßnahmenflächen ergeben, konkretisiert und die im Einzelnen erforderli-

chen Maßnahmen beschrieben (vgl. Kapitel 2.2 und 2.3 des jeweiligen Maßnahmenblattes).

Im Ergebnis ist festzustellen, dass das zusammenhängende Waldgebiet südlich und westlich

des Flughafens durch das Kompensationskonzept eine deutliche Aufwertung erfährt. Die

Eingriffe im nördlich des Flughafens gelegenen Kelsterbacher Wald können somit kompen-

siert werden. Im Übrigen verbleiben auch nach dem Ausbau Waldflächen im Kelsterbacher

Wald.

8.4.6.2 Allgemeine Voraussetzungen

8.4.6.2.1 Kein Widerspruch zu der Landschaftsplanun g

Die Darstellungen in den geprüften Landschaftsplänen stehen den Kompensationsmaß-

nahmen nicht entgegen. Ein Landschaftsprogramm nach § 10 Abs. 1 HENatG ist noch nicht

aufgestellt.

Für die Beurteilung der Maßnahmen im Vorhabensbereich (M 1 bis M 19) und der Maßnah-

men im Kelsterbacher Wald ist der Landschaftsplan des Umlandverbandes Frankfurt maß-

geblich.

Die Planfeststellungsbehörde hat die maßgeblichen Landschaftspläne und die erhobenen

Einwendungen geprüft. Zu ihrer Überzeugung steht fest, dass der ganz überwiegende Teil

der Kompensationsmaßnahmen den Darstellungen der bestehenden Landschaftspläne nicht

widerspricht. Soweit sich ein Widerspruch mit solchen Darstellungen ergibt, überwiegt das

fachplanerische Interesse an der Umsetzung des Vorhabens diese. Im Übrigen wurden ent-

sprechende Einwendungen in diesen Fällen entweder nicht erhoben oder nach Einigung mit

der Vorhabensträgerin zurückgenommen.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1962 -

C Entscheidungsgründe
III Materielles Recht

Bischofsheim

- GG 313-314

Soweit die Gemeinde Bischofsheim Einwendungen zu der o. .g. Maßnahme erhoben hat,

sind diese zurückzuweisen. Ein Widerspruch zu den Ausweisungen des Landschaftsplanes

der Gemeinde Bischofsheim vom 19.03.2002, genehmigt durch das Regierungspräsidium

Darmstadt am 01.04.2003, ist nicht ersichtlich. Der Bereich ist für eine Waldneuanlage durch

Aufforstung vorgesehen. Er soll als Fläche für den Biotopverbund dienen. In Randbereichen

ist eine Neuordnung von Kleingarten- und Freizeitgartennutzung vorgesehen.

Büttelborn

- Wald südwestlich Walldorf

Es besteht kein Widerspruch zum Landschaftsplan der Gemeinde Büttelborn, genehmigt

vom Regierungspräsidium Darmstadt am 22.10.1996. Der Bereich ist als Waldfläche ausge-

wiesen.

Egelsbach

- M 30 (Ehemaliges Munitionsdepot Mörfelden-Walldorf)

- OF 59

Die Maßnahme M 30 widerspricht nicht den Darstellungen des Landschaftsplanes. Die Flä-

che der Maßnahme Ehemaliges Munitionsdepot Mörfelden-Walldorf ist im Landschaftsplan

als Flächen für Wald einschließlich Waldneuanlagen ausgewiesen (vgl. Plankarte Umland-

verband Frankfurt 68 und 75).

Die Ersatzaufforstungsfläche OF 59 liegt im Geltungsbereich des am 21.03.2001 vom Regie-

rungspräsidium Darmstadt genehmigten Landschaftsplanes. Im Landschaftsplan ist die Flä-

che überwiegend als Fläche für Landbewirtschaftung mit Nutzungsempfehlung zur Förder-

ung des Ressourcenschutzes, insbesondere Erosions- und Grundwasserschutz und in klei-

neren Teilen als Fläche für die Landbewirtschaftung (südwestlich) dargestellt (vgl. Plankarte

76). Die Kompensationsmaßnahme widerspricht der Darstellung des Landschaftsplanes.

Hierauf weist die Gemeinde in ihrer Einwendung vom 28. März 2007 (Seite 3) hin.

Die besondere Eignung der Fläche in forstlicher Hinsicht ergibt sich daraus, dass es sich um

eine mit 34,57 ha sehr große Fläche handelt, die zudem noch an zwei Seiten Waldanschluss

hat (Süden und Osten/Südosten). Die Belange der Landwirtschaft stehen der Aufforstung

nicht entgegen. Die zunächst fehlende Zustimmung des Landesagrarausschusses wurde

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1963 -

C Entscheidungsgründe
III Materielles Recht

vom Hessischen Ministerium für Umwelt, ländlichen Raum und Verbraucherschutz mit

Schreiben vom 30.04.2007 einstweilen ersetzt. Nachdem sich der Landesagrarausschuss in

seiner Sitzung am 22.05.2007 nochmals mit der Ersatzaufforstung OF 59 befasst und den

vom Vertreter des Regierungspräsidiums Darmstadt vorgetragenen aktuellen Stand zur

Kenntnis genommen hat, hat er von einer weiteren Stellungnahme ausdrücklich Abstand

genommen; damit ist die Zustimmung zu der Ersatzaufforstung OF 59 als endgültig anzuse-

hen (Schreiben des Landesagrarausschusses beim Hessischen Ministerium für Umwelt,

ländlichen Raum und Verbraucherschutz an das Regierungspräsidium Darmstadt, Abt. V

51.1 vom 24.05.2007 sowie Schreiben der Abteilung V 5.1 des Regierungspräsidiums Darm-

stadt an die Abteilung III des Regierungspräsidiums Darmstadt vom 04.06.2007, Gz. V 51.1

– 3.1 – L 22.4 Flughafen Ffm.).

Trotz des bestehenden Widerspruchs zur Darstellung im Landschaftsplan wird dem Belang

der Landwirtschaft durch die institutionelle Beteiligung der berufständischen Interessens-

vertretung Rechnung getragen. Ihr Einverständnis und das Gewicht des Vorhabens überwie-

gen den bestehenden Widerspruch zum Landschaftsplan.

Frankfurt am Main

- F 15 (Nieder-Erlenbach Nord)

- F 30 (Praunheim)

- Wald bei Walldorf

Die Stadt Frankfurt hat keine Einwendung zum Landschaftsplan erhoben. Die Maßnahme F

30 und die Maßnahme Wald bei Walldorf widersprechen den Darstellungen des Land-

schaftsplans nicht. Die Fläche für diese Maßnahmen sind als Fläche für Wald einschließlich

Waldneuanlagen im Landschaftsplan dargestellt (vgl. Plankarte 38, 67, 68).

Die Flächen für die Maßnahme F 15 sind im Landschaftsplan als Fläche für die Landbewirt-

schaftung und als Landschaftsschutzgebiet ausgewiesen (vgl. Plankarte 30). Der bestehen-

de Widerspruch ist unbeachtlich. Die Darstellung des Landschaftsplans widerspricht der im

Regionalplan Südhessen 2000. Dort ist die Fläche als Waldzuwachsfläche ausgewiesen.

Insoweit ist der Landschaftsplan gemäß § 1 Abs. 4 BauGB anzupassen.

Ginsheim-Gustavsburg

- GG 7 (Langenau/Nonnenau)

Die Einwendung der Gemeinde Ginsheim-Gustavsburg vom 1. März 2005 zum Landschafts-

plan ist allgemeiner Natur und bezieht sich auf die Zunahme von Immissionen.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1964 -

C Entscheidungsgründe
III Materielles Recht

Die Maßnahmen Langenau/Nonnenau GG 7 stehen nicht im Widerspruch zu den Auswei-

sungen bzw. Maßnahmen des Landschaftsplanerischen Gutachtens der Gemeinde Gins-

heim-Gustavsburg, genehmigt vom Regierungspräsidium Darmstadt am 22.07.2003. Die

Ausweisungen sehen die Umwandlung der intensiv genutzten, sehr großen Ackerflächen der

Langenau und der Campingplatzbrache zu einer kleinstrukturierten Landschaft (Auwald, Ge-

hölze, Streuobst, Wiesen, Sukzession) vor (E 39 und E 37). Ferner sollen die intensiv ge-

nutzten Ackerflächen extensiv bewirtschaftet werden (Überflutungsbereich) (P 40).

Groß-Gerau

- Wald südwestlich Walldorf

Die angestrebte Biotopnutzung in diesem Bereich ist Laubwald (WL) bzw. Laub – Nadel –

Mischwald (WG). Als Maßnahmen sind die Einrichtung von Altholzinseln (FA) und die Erhal-

tung einer dauerhaften Bestockung (FB) vorgesehen. Zudem ist in den Bereichen die Förde-

rung von Stillgewässern mit abwechselungsreichen ungenutzten Ufern (WS) vorgesehen, die

aber den Maßnahmen nicht entgegensteht. Insoweit ist ein Widerspruch zu den Ausweisun-

gen im landesplanerischen Gutachten, genehmigt durch das Regierungspräsidium Darm-

stadt am 23.03.2004, nicht ersichtlich.

Gründau

- HU 41 (Gründau)

Die Gemeinde Gründau hat keine Einwendung erhoben. Die geplante Kompensationsmaß-

nahme findet auf einer bereits genehmigten Aufforstungsfläche statt.

Kelsterbach

- Maßnahmen im Kelsterbacher Wald

Ein Widerspruch zum Landschaftsplan besteht nicht.

Die Maßnahmen liegen im Geltungsbereich des am 21.03.2001 vom Regierungspräsidium

Darmstadt genehmigten Landschaftsplanes. Die Maßnahmenflächen sind als Flächen für

Wald einschließlich Waldneuanlagen ausgewiesen (vgl. Plankarten 55, 56, 66 und 67).

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1965 -

C Entscheidungsgründe
III Materielles Recht

Mörfelden-Walldorf

- Wald südwestlich von Walldorf und

- Wiesental

Ein Widerspruch zum Landschaftsplan besteht nicht. Der Landschaftsplan, genehmigt vom

16.03.2000, sieht auf den Maßnahmeflächen Wald/Erhaltung naturnaher Waldgesellschaften

vor.

Nauheim

- Rüsselsheim Staatswald West

- Wald südwestlich Walldorf

Ein Widerspruch der Kompensationsmaßnahmen im Rüsselsheim Staatswald West und

Wald südwestlich Walldorf zu den Ausweisungen im landesplanerischen Gutachten, geneh-

migt durch das Regierungspräsidium Darmstadt am 29.01.2003, besteht nicht. Der Bereich

ist als naturnahe Waldgesellschaften ausgewiesen und es sind Maßnahmen zur Gestaltung

von naturnahen Wäldern (Maßnahme S 1/I) sowie die Anlage von Amphibiengewässern

(Maßnahme S 4/II) vorgesehen.

Raunheim

- Maßnahmen im Bereich der Heidelandschaft

Ein Widerspruch zu den Ausweisungen im landesplanerischen Gutachten, genehmigt durch

das Regierungspräsidium Darmstadt am 21.02.2005, besteht nicht. Der Bereich ist als Vo-

gelschutzgebiet und Waldfläche ausgewiesen. Eine Teilfläche dient der Entwicklung von

Traubeneichen-Birkenwald auf Dünen. Zudem sind Maßnahmen zum standortbezogenen

Waldaufbau (Nr. 85), Erhalt von Altholzbeständen (Nr. 86) und Aufbau von Waldrändern (Nr.

82) vorgesehen.

Riedstadt

- Wasserbiblos GG 100

Die Einwendung zum Landschaftsplan der Stadt Riedstadt hat sich erledigt. Die Stadt und

die Vorhabensträgerin haben sich auf ein gemeinsames Konzept geeinigt (Schreiben des

Regierungspräsidium Darmstadt vom 20.08.2007).

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1966 -

C Entscheidungsgründe
III Materielles Recht

Rodgau

- OF 42 (Dudenhofen)

Die Stadt Rodgau hat in der Stellungnahme vom 09.03.2007 der Maßnahme OF 42 zuge-

stimmt.

Ronneburg

- HU 38

Der Landschaftsplan der Gemeinde Ronneburg, genehmigt vom Regierungspräsidium Darm-

stadt am 21.09.2000, weist im Bereich der Ersatzaufforstung HU 38 Grünland und Acker

aus. Zudem ist in diesem Bereich ein Wasserschutzgebiet (WSG III, Trinkwasserschutzzone

III) ausgewiesen.

Es besteht ein Widerspruch zum Landschaftsplan.

Die Gemeinde Ronneburg hat einen Widerspruch der Kompensationsmaßnahmen zum

Landschaftsplan in ihrer Einwendung nicht vorgetragen. Soweit der Wasser-, Boden- und

Landschaftspflegeverband Hessen eine Beeinträchtigung landwirtschaftlicher Belange rügt,

ist festzustellen, dass die Vertreter der örtlichen Landwirtschaft den Flächen ausdrücklich

zugestimmt haben (Anhörungsbericht des RP Darmstadt vom 29.9.2006, S. 1408).

Trotz des bestehenden Widerspruchs zur Darstellung im Landschaftsplan wird dem Belang

der Landwirtschaft durch die Umsetzung des Vorschlags der Vertreter der örtlichen Landwirt-

schaft Rechnung getragen. Ihr Einverständnis und das Gewicht des Vorhabens überwiegen

den bestehenden Widerspruch zum Landschaftsplan.

Rüsselsheim

- Rüsselsheimer Staatswald Nord

- Rüsselsheimer Staatswald West (RW))

Ein Widerspruch zu den Ausweisungen im landesplanerischen Gutachten, genehmigt durch

das Regierungspräsidium Darmstadt am 11.03.2003, besteht nicht. Im Bereich aller Maßnah-

men ist auf großen Flächen der Umbau von Nadelholzbeständen in standortgerechten

Laubwald einheimischer Baumarten ausgewiesen. Zudem ist auf kleineren Flächen im Be-

reich des Rüsselsheimer Staatswald West und Nord die Umwandlung von Nadelholz- und

Roteichen-Reinbeständen in naturnahen Laubwald vorgesehen (Nr. 11). Am südlichen Rand

des Rüsselsheimer Staatswaldes West ist die Neuanlage von mehrstufigen Waldrändern

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1967 -

C Entscheidungsgründe
III Materielles Recht

vorgesehen (Nr. 5). Darüber hinaus gibt es Ausweisungen als geschützte Lebensräume und

Landschaftsbestandteile, als Bannwald und als Naturschutzgebiet.

Steinau an der Straße

- HU 40 (Domäne Hundsrück)

Die Stadt Steinau an der Straße hat keine Einwendung erhoben.

Der Landschaftsplan der Stadt Steinau an der Straße, genehmigt vom Regierungspräsidium

Darmstadt am 18.08.1998, sieht auf einer Teilfläche die Entwicklung von artenreichen Ma-

gerrasen durch extensive Mähnutzung (St b 8) und auf einer anderen Teilfläche die Auf-

rechterhaltung der Pflege struktur- und artenreichen Grünlandes/Entwicklung von Magerra-

sen vor (St b 13). Ferner sind auf anderen Teilflächen Feld- und Ufergehölze (B8), die Siche-

rung von Quellbereichen (B3) und Hecken (B10) ausgewiesen.

Es besteht ein Widerspruch zum Landschaftsplan.

Die Flächen sind Ergebnis eines langjährigen Such- und Abstimmungsprozesses unter Be-

teiligung der oberen Forstbehörde (Anhörungsbericht des RP Darmstadt vom 29.9.2006, S.

1410). Soweit den Flächen besondere klimatische Bedeutung zukommt, wird dem durch die

Maßnahmeplanung Rechnung getragen.

Trotz des bestehenden Widerspruchs zur Darstellung im Landschaftsplan wird den entge-

genstehenden Belangen durch die Maßnahmenplanung Rechnung getragen. Die Absiche-

rung der Fläche durch einen aufwendigen und mit allen Beteiligten abgestimmten Suchpro-

zess sowie das Gewicht des Vorhabens überwiegen den bestehenden Widerspruch zum

Landschaftsplan.

Trebur

- GG 15 (Kornsand-Nord)

- GG 322 (Rockenwörth/Rauchenau)

Die Gemeinde Trebur hat in ihrer Einwendung vom 01.03.2005 einen Widerspruch der Kom-

pensationsmaßnahme zum Entwurf des Bebauungsplans „Rheinvorland“ mit integriertem

Landschaftsplan vorgetragen. Am 19.9.2007 hat sich die Vorhabensträgerin mit der Gemein-

de Trebur hinsichtlich der Ersatzaufforstungsmaßnahme GG 15 geeinigt. Die Gemeinde Tre-

bur hat am 28.4.2006 die Aufstellung eines neuen Landschaftsplanes eingeleitet, der die

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1968 -

C Entscheidungsgründe
III Materielles Recht

Maßnahmenplanung der Vorhabensträgerin berücksichtigt. Ein Widerspruch zur Land-

schaftsplanung besteht nicht.

Niddatal

- Niederwiesen

Es handelt sich bei der Kompensationsmaßnahme um eine durch Plangenehmigung des

Regierungspräsidiums Darmstadt zugelassene Maßnahme. Beachtliche Widersprüche zur

Landschaftsplanung besteht nicht.

8.4.6.2.2 Regionaler Zusammenhang

§ 14 Abs. 4 S. 2 HENatG verlangt, dass Kompensationsmaßnahmen im regionalen Zusam-

menhang mit dem Eingriff stehen. Der Begriff des regionalen Zusammenhanges wird im

Hessischen Naturschutzgesetz nicht erklärt. Nach § 2 Abs. 1 der Verordnung über die

Durchführung von Kompensationsmaßnahmen, Ökokonten, deren Handelbarkeit und die

Festsetzung von Ausgleichsabgaben (Kompensationsverordnung – KV) vom 01.09.2005

besteht ein regionaler Zusammenhang zwischen Eingriff und Kompensationsmaßnahme,

wenn beide im Wesentlichen in derselben naturräumlichen Haupteinheitengruppe nach An-

lage 1 liegen. Der durch den planfestgestellten Ausbau des Verkehrsflughafens Frankfurt

verursachte Eingriff liegt in der naturräumlichen Haupteinheitengruppe 23 „Rhein-Main-

Tiefland“, in der Haupteinheit 232 „Untermainebene“, in den Naturräumen 232.120 „Mönch-

wald und Dreieich“ sowie 232.100 „Flörsheim-Griesheimer Mainniederung“.

Die Vorhabensträgerin hat sich gemäß § 8 Abs. 1 KV dafür entschieden, dass die Aus-

gleichsabgabenverordnung Anwendung auf dieses Verfahren finden soll. Die Planfeststel-

lungsbehörde ist jedoch der Auffassung, dass die Definition des regionalen Zusammenhan-

ges, wie sie in § 2 Abs. 1 Nr. 1 KV gegeben wird, auch § 14 Abs. 4 HENatG zugrunde zu

legen ist. Das Hessische Naturschutzgesetz wurde mit Wirkung vom 06.12.2006 novelliert.

Die Änderung, die § 14 HENatG erfahren hat, setzt die bereits zum 01.09.2005 ergangene

Kompensationsverordnung voraus. § 2 Abs. 1 KV schließt nach seinem Wortlaut aber das

Bestehen eines regionalen Zusammenhangs nicht aus, wenn Kompensationsmaßnahmen

außerhalb der naturräumlichen Haupteinheitengruppe durchgeführt werden, in der der Ein-

griff erfolgt.

Die von der Vorhabensträgerin beantragten Kompensationsmaßnahmen erfolgen im We-

sentlichen nicht nur in derselben naturräumlichen Haupteinheitengruppe, sondern sogar in

den gleichen Naturräumen. Die Maßnahmen, die im „Kelsterbacher Wald“ durchgeführt wer-

den, erfolgen im Naturraum 232.100. Die Maßnahme M32 erfolgt im Naturraum 234. Die

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1969 -

C Entscheidungsgründe
III Materielles Recht

übrigen Kompensationsmaßnahmen erfolgen im Naturraum 232.120 „Mönchwald und Drei-

eich“.

Auch die als Ersatzmaßnahmen im Sinne der Eingriffsregelungen anzuerkennenden Ersatz-

aufforstungen erfolgen ganz überwiegend in der naturräumlichen Haupteinheitengruppe 23.

Ausnahmen bestehen lediglich für die Ersatzaufforstungen GG 15 und GG 100 sowie HU 40.

Für die Ersatzaufforstungen GG 15 und GG 100, die in der unmittelbar angrenzenden Haupt-

einheitengruppe 22 „Nördliches Oberrheintiefland“ in den Naturräumen 222.1 „Mannheim-

Oppenheimer Rheinniederung“ und 222.5 und 222.6 „Neckarried und Riedhäuser Feld“ er-

folgen, besteht schon im Hinblick auf die räumliche Beschreibung dieser Naturräume kein

Grund, eine regionale Nähe zu verneinen. Die Flächen sind außerdem Ergebnis eines lang-

jährigen mit den Fachbehörden abgestimmten Suchprozesses. Im Übrigen bestimmt der

Regionalplan Südhessen 2000 unter 10.2-8, dass Aufforstungen in den waldarmen Gebieten

des Landkreises Groß-Gerau durchgeführt werden können, wenn bei Großvorhaben not-

wendige Ersatzaufforstungsflächen nicht verfügbar sind. Diese forstrechtliche Zielbestim-

mung hat auch naturschutzrechtliche Bedeutung. Die Neuanlage des Waldes dient auch den

Zielsetzungen des Naturschutzrechts (vgl. HessVGH, Urteil vom 28.06.2005-12 A 8/05-,Juris

Rdn.178,180).

Das Gleiche gilt für die in der naturräumlichen Haupteinheit 14 „Hessisch-fränkisches Berg-

land“ in dem Naturraum 141.6 „Schlüchterner Becken“ erfolgende Ersatzaufforstung HU 40

„Domäne Hunsrück“. Die Ersatzaufforstung HU 40 bildet einen unwesentlichen Teil der na-

turschutzrechtlich anerkennungsfähigen Kompensationsmaßnahmen. Ihre räumliche Lage

knapp außerhalb der naturräumlichen Haupteinheit 23 macht es aber nicht unmöglich, sie als

Ersatzmaßnahmen im Sinne von § 14 Abs. 2 HENatG anzuerkennen.

Im Übrigen belegt die Tatsache, dass für die Natura 2000 Gebietserfassung andere Natur-

räume gebildet werden (etwa D 53) als der Kompensationsverordnung zugrunde liegen, dass

der Begriff einer naturschutzfachlichen Bewertung zugänglich ist.

8.4.6.2.3 Schonung landwirtschaftlich besonders wer tvoller Flächen

Durch die Kompensationsmaßnahmen werden für die Landwirtschaft besonders wertvolle

Flächen nicht in Anspruch genommen.

Für die Maßnahmen im Vorhabensbereich M 1 bis M 19, die Maßnahme Munitionsdepot M

30 und die Maßnahmen im Kelsterbacher Wald, im Rüsselsheimer Wald Nord und West, im

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1970 -

C Entscheidungsgründe
III Materielles Recht

Wald bei Walldorf sowie im Wiesental werden keine bisher landwirtschaftlich genutzten Flä-

chen in Anspruch genommen.

Die Ersatzaufforstungen finden auf bisher landwirtschaftlich genutzten Flächen statt, wobei

bei der Auswahl berücksichtigt wurde, dass keine Vorrangflächen der Landwirtschaft heran-

gezogen werden. Die Flächen, die für Ersatzaufforstungen in Anspruch genommen wurden,

sind für die Landwirtschaft von untergeordnetem Interesse. Einwände der Landwirte sind bei

der Auswahl berücksichtigt worden (vgl. im Einzelnen G1 Teil IV, S. 186 f.).

8.4.6.2.4 Förderung von Erhaltungszielen von Natura -2000-Gebieten und Schutz-

zielen von Naturschutzgebieten

Ausweislich der Gesetzesbegründung zum Gesetzesentwurf der Hessischen Landesregie-

rung für ein Gesetz zur Reform des Naturschutzrechts (u. a.) vom 09.05.2006 (Drucksache

16/5549, S. 49, 2. Absatz) sollen durch Kompensationsmaßnahmen das Natura 2000-

Netzwerk bzw. Naturschutzgebiete nach Maßgabe der Maßnahmenpläne bzw. der Pflege-

pläne gefördert werden.

Die vorgesehenen Kompensationsmaßnahmen liegen mit Ausnahme der Ersatzaufforstun-

gen in Bereichen, die zum Teil direkt an die Natura 2000-Gebiete „Mark- und Gundwald“,

„Heidelandschaft westlich Mörfelden“, „Mönchbruch von Mörfelden und Rüsselsheim und

Gundwiesen von Mörfelden-Walldorf“, „Wald bei Groß-Gerau“ sowie des Vogelschutzgebie-

tes „Mönchbruch und Wälder bei Mörfelden-Walldorf und Groß-Gerau“ angrenzen und mit

diesen in Vernetzungsbeziehungen stehen. Eine Vergrößerung der jeweiligen Schutzgebiets-

fläche um die Maßnahmenflächen ist damit möglich und wird beabsichtigt (C III 8.2.12). Da

die Maßnahmenziele den Erhaltungszielen dieser Gebiete fachlich entsprechen, werden die-

se durch die geplanten Maßnahmen auch gefördert.

Eine darüber hinausgehende Förderung der Erhaltungsziele im Wege der Durchführung von

Maßnahmen eines Pflege- oder Maßnahmenplans (§ 28 Abs. 4 bzw. § 33 Abs. 2 HENatG)

ist in vorliegendem Fall nicht sinnvoll. Allerdings hält es die Planfeststellungsbehörde für

notwendig, der Vorhabensträgerin die durch die vorhabensbedingten Gebietsveränderungen

erforderlich werdende Grunddatenerhebungen ebenso wie die durch die Aufstellung und

Umsetzung der für den Kelsterbacher Wald und Wald bei Groß-Gerau erforderlichen Bewirt-

schaftungspläne entstehenden Kosten aufzuerlegen. Sie hat daher die entsprechende Ne-

benbestimmung verfügt (A XI 7).

Bisher gibt es für die aus räumlich-funktionaler Sicht in Betracht kommenden o. g. FFH- und

Vogelschutzgebiete keine Maßnahmenpläne, die hätten durch Kompensationsmaßnahmen

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1971 -

C Entscheidungsgründe
III Materielles Recht

umgesetzt werden können. Es liegen auch keine Angaben darüber vor, welche aktiven Ges-

taltungsmaßnahmen in den Gebieten erforderlich sind, um dem Verschlechterungsverbot

i.S.d. FFH-Richtlinie Rechnung zu tragen. Die Bestimmung, unter welchen Voraussetzungen

Maßnahmen aus fachlicher Sicht geeignet sind, dem Verschlechterungsverbot Rechnung zu

tragen, ist insofern schwierig, als eine Festlegung solcher Maßnahmen durch die für das

Management zuständige Naturschutzbehörde noch nicht erfolgt ist.

Im Hinblick auf das Erfordernis der Aufwertungsfähigkeit und vor dem Hintergrund des Ur-

teils des Hessischen Verwaltungsgerichtshofs vom 28. Juni 2005 (Az.: 12 A 8/05, S. 75 ff.)

erscheint eine Festsetzung von Kompensationsmaßnahmen innerhalb von Schutzgebieten

auch aus rechtlicher Sicht mit zu hohen Unsicherheiten behaftet, da die Aufwertungsfähigkeit

ohne einen Managementplan nicht bestimmt werden kann.

8.4.6.2.5 Vorrang von Maßnahmen, die keine zusätzli che Flächeninanspruchnah-

me bewirken

Flächen, die aufgrund geringerer Flächeninanspruchnahme bei der Auswahl vorrangig hätten

berücksichtigt werden müssen, sind nicht ersichtlich.

Aufgrund des integrativen Ansatzes des Maßnahmenkonzeptes wird die Flächeninanspruch-

nahme gering gehalten. Das Maßnahmenkonzept ist so ausgestaltet, dass auf möglichst

zusammenhängenden Maßnahmenflächen Maßnahmen durchgeführt werden, die den ver-

schiedenen Anforderungen, die an Kompensations- und Kohärenzmaßnahmen sowie an

Maßnahmen zum Artenschutz gestellt werden, gerecht werden. Auch die Ersatzaufforstungs-

flächen wurden so ausgewählt, dass zusätzlich eine naturschutzfachliche Kompensation auf

diesen Flächen möglich ist. Diese Bündelung verschiedener Ziele auf den Maßnahmeflächen

ermöglicht es, die Inanspruchnahme von Flächen für die Kompensation gering zu halten.

8.4.6.2.6 Keine Förderung aus öffentlichen Mitteln

Eine Förderung der Kompensationsmaßnahmen aus öffentlichen Mitteln findet nicht statt

(vgl. C III 7).

8.4.6.2.7 Naturschutzfachliche Eignung der Maßnahme n im Einzelnen

Die Maßnahmen sind im Einzelnen auf ihre naturschutzfachliche Eignung überprüft worden.

Sei sind geeignet, die ihnen zugeordneten Ziele zu erreichen. Hinsichtlich einzelner Maß-

nahmen sind Nebenbestimmungen (A XI 7) formuliert worden, um die Zweckerreichung si-

cherzustellen. Dies betrifft die Maßnahmen:

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1972 -

C Entscheidungsgründe
III Materielles Recht

- MA 8: Es wird eine von der Antragstellung abweichende Holzmenge bestimmt.

- MA 3 und MA 11: Es wird eine erhöhte Anzahl von anzubringenden Fledermaus- so-

wie Nistkästen verfügt.

- S 6: Die Maßnahme wird hinsichtlich der Sperrzäune konkretisiert.

- M 18: Die Maßnahme hat vorlaufend zu beginnen.

- M 14: Über die bereits aufgeführten Arten hinaus ist die Blauflügelige Sandschrecke

umzusetzen.

8.4.6.2.8 Wasserrechtliche Zulässigkeit

Soweit erforderliche Kompensationsmaßnahmen auch wasserwirtschaftliche Bedeutung ha-

ben, sind die entsprechenden Vorgaben beachtet.

Nach dem Maßnahmenblatt VB-M 18 und Plan B9.2-2b wird südlich der Landebahn Nord-

west ein Amphibiengewässer als zeitweise wasserführender Tümpel und vegetationsarmes

Pioniergewässer mit Habitatfunktion für Pionierarten angelegt.. Dazu sollen die vorhandenen

Gehölze gerodet und eine flache Grube mit einer maximalen Wassertiefe von 30 bis 40 cm

ausgehoben werden.

Die Plangenehmigung für die Herstellung des Gewässers konnte gemäß §§ 31 WHG,

10 HWG erteilt werden. Eine Beeinträchtigung des Wohls der Allgemeinheit durch die Anlage

des Teiches ist nicht zu erwarten, §§ 31 Abs. 5 S. 3 WHG, 10 Abs. 1 HWG. Insbesondere

sind negative Auswirkungen auf den Grundwasserhaushalt auszuschließen. Das Amphibien-

gewässer ist als sogenannter „Himmelsteich“ geplant, der keinen Grundwasseranschnitt

aufweist, sondern ausschließlich aus Niederschlagswasser gespeist wird.

Nach dem Maßnahmenblatt M 30, Teilmaßnahme M 30.6 und dem Plan B9.4 wird ein ver-

landetes Gewässer als Amphibiengewässer wiederhergestellt. Neben diesem Hauptgewäs-

ser sollen weitere kleine Tümpel mit einer Wassertiefe bis 0,5m angelegt werden. Hierdurch

werden vorhabensbedingt beeinträchtigte Gewässer und Ufervegetation kompensiert.

Die Plangenehmigung für die Wiederherstellung der Amphibienteiche auf einer Fläche im

ehemaligen Munitionsdepot Mörfelden-Walldorf war auszusprechen. Die Voraussetzungen

der §§ 31 Abs. 5 S. 3 WHG, 10 Abs. 1 HWG liegen vor. Eine Beeinträchtigung des Wohls

der Allgemeinheit steht nicht zu befürchten. Insbesondere sind nachteilige Auswirkungen auf

das Grundwasser auszuschließen. Die Baumaßnahme ist bis in eine Tiefe von maximal etwa

112,50 m NN geplant und liegt damit deutlich oberhalb des höchsten Grundwasserstandes

von ca. 101 m NN. Zudem sollen die Amphibiengewässer eine Tonabdichtung erhalten. Als

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1973 -

C Entscheidungsgründe
III Materielles Recht

„Himmelsteiche“ werden sie ausschließlich durch Niederschlagswasser und durch oberflä-

chennahes Bodenwasser gespeist.

Nach dem Maßnahmenblatt RN Gewässer und dem Plan B9.7-1a werden auf einem 20 bis

40 m breiten Uferstreifen Gehölze, Totholz und Faulschlamm aus den Tümpeln im Rüssels-

heimer Staatswald entnommen. Die Maßnahme dient der Entwicklung von Habitaten für Am-

phibien, Libellen und Avifauna. Eine wesentliche Umgestaltung der Gewässer und ihrer Ufer,

d. h. ein Gewässerausbau im Sinne des § 31 Abs. 2 S. 1 WHG, ist damit nicht verbunden.

Der Zustand der Tümpel wird durch die geplanten Maßnahmen nicht in einer für den Was-

serhalt bedeutsamen Weise verändert. Merkliche Auswirkungen der Gehölzentnahme auf

den Wasserstand, den Wasserabfluss oder die Wasserqualität der Teiche sind nicht zu er-

warten. Insbesondere sollen an der vorhandenen Gewässersohle keine Veränderungen vor-

genommen werden. Auch das Regierungspräsidium Darmstadt, Abteilung Arbeitsschutz und

Umwelt Darmstadt, hat mit Stellungnahme vom 29.03.2007 ausgeführt, dass die Beseitigung

des Uferbewuchses keine wesentliche Umgestaltung eines Gewässers und damit keinen

Gewässerausbau im Sinne des § 31 Abs. 2 S. 1 WHG darstellt, sondern eine Unterhaltung

des Gewässers i. S. v. § 28 WHG darstellt. Es handelt sich bei der Gehölzentnahme um eine

für die Tümpel offensichtlich nicht ins Gewicht fallende und damit unwesentliche Maßnahme.

Nach dem Maßnahmenblatt WswW - M 33 und dem Plan B9.7-4a werden auf den Grundstü-

cken Gemarkung Nauheim, Flur 15, Flurstück 11, Objektnummer 1329 und Gemarkung

Groß-Geraus, Flur 28, Flurstück 32, Objektnummer 2229 je zwei Amphibiengewässer für den

Springfrosch angelegt. Mit der Maßnahme werden permanent wasserführende Kleingewäs-

ser mit Wasserpflanzenvegetation mit Habitatfunktion für den Springfrosch geschaffen. Eine

Plangenehmigung war auszusprechen. Die Voraussetzungen der §§ 31 Abs. 5 S. 3 WHG, 10

Abs. 1 HWG liegen vor. Eine Beeinträchtigung des Wohls der Allgemeinheit steht nicht zu

befürchten. Insbesondere sind nachteilige Auswirkungen auf das Grundwasser auszuschlie-

ßen.

8.4.6.2.9 Kompensationsmaßnahmen

Die als Kompensationsmaßnahmen beantragten Maßnahmen sind teilweise geeignet, den

Eingriff im engeren Sinne auszugleichen.

Dabei sind aufgrund der Tatsache, dass die Maßnahmen mit Ausnahme der Ersatzauffors-

tungen im gleichen Waldgebiet wirken wie der Eingriff, die Maßnahmen grundsätzlich in

räumlich-funktionaler Hinsicht als Ausgleichsmaßnahmen geeignet. Es werden jedoch nicht

alle Maßnahmentypen in zeitlicher Hinsicht in gebotenem Zeitraum wirksam, so dass be-

stimmte Maßnahmen als Ersatzmaßnahmen gewertet werden. Die Kompensationsmaßnah-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1974 -

C Entscheidungsgründe
III Materielles Recht

men sind auch sachlich-funktional geeignet, die beeinträchtigten Funktionen im engeren Sin-

ne auszugleichen.

8.4.6.2.9.1 Räumlich-funktionaler Zusammenhang mit der Eingriffsfläche

Die als Kompensationsmaßnahmen beantragten Maßnahmen stehen mit Ausnahme der

Ersatzaufforstungen in einem räumlich-funktionalen Zusammenhang zu den durch den Ein-

griff verursachten Beeinträchtigungen.

Sie wirken sich auf denselben Waldkomplex aus, in dem auch der Eingriff stattfindet (vgl.

Stellungnahme der Obersten Naturschutzbehörde vom 16.11.2007, S. 155 ff.). Es handelt

sich dabei um einen weitgehend zusammenhängenden Waldkomplex zwischen Frankfurt,

Offenbach, Langen, Groß-Gerau, Rüsselsheim, Raunheim und Kelsterbach. Aufgrund der

Austauschbeziehungen zwischen den Tierpopulationen in diesem Waldkomplex sind die

Maßnahmen als Ausgleich für den Verlust von Biotop- und Lebensraumfunktionen geeignet.

Bei mobilen Tierarten ist zu erwarten, dass aufgrund der bereits bestehenden Vernetzungs-

beziehungen innerhalb des Waldkomplexes die neu geschaffenen und aufgewerteten Le-

bensräume angenommen werden. Maßgeblich ist insoweit die Wirkung für die Gesamtpopu-

lation einer Art (vgl. Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007 sowie

auch Planfeststellungsbeschluss zur Errichtung einer A380-Werft vom 26.11.2004, S. 316

einschließlich des Verweises auf die Stellungnahme der obersten Naturschutzbehörde vom

08.11.2004).

8.4.6.2.9.2 Zeitliche Eignung

Die beantragen Kompensationsaßnahmen werden nur zum Teil in einem überschaubaren

zeitlichen Zusammenhang mit dem Eingriff wirksam. Ein solcher wird dann angenommen,

wenn die auszugleichenden Funktionen innerhalb eines Zeitraumes von 25 bis 30 Jahren

weitgehend wiederhergestellt werden können (vgl. BVerwG, Urt. v. 15.01.2004 – 4 A 11/02-

Juris Rdn. 52). Dies ist vorliegend nur dann der Fall, wenn die Maßnahmen kurz- bis mittel-

fristig wirksam werden. Als „langfristig“ wirksam werden solche Maßnahmen angesehen, die

länger als 30 Jahre benötigen, um die Zielfunktion zu erreichen (vgl. G1 Teil IV, S. 206). Die-

se Maßnahmen können aufgrund der langen Zeitdauer, bis sie ihre Zielfunktion erreichen,

nicht als Ausgleichsmaßnahmen anerkannt werden. Die Einordnung der einzelnen Maßnah-

men kann dabei nicht pauschal erfolgen, sondern richtet sich im Wesentlichen nach dem

Bestand der Eingriffsfläche bzw. der Zielfunktion. Wird zum Beispiel ein älterer Waldbestand

durch Auszug von standortfremden Gehölzen zu einem Laubwald umstrukturiert, so wirkt

diese Aufwertung im Hinblick auf die Lebensraumfunktionen für die an alte Laubwälder ge-

bundene Tierarten kurz- bis mittelfristig. Aufforstungen oder auch Aufwertungen in sehr jun-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1975 -

C Entscheidungsgründe
III Materielles Recht

gen Waldbeständen stehen demgegenüber erst nach sehr langen Entwicklungszeiten als

Lebensraum für diese Tierarten zur Verfügung. Die Neuanlage von Gewässern wirkt in aller

Regel kurzfristig, weil sie entsprechenden Tierarten sofort als Lebensraum zur Verfügung

steht.

Der angenommene Wirksamkeitszeitraum einer Maßnahme ergibt sich aus Kapitel 2.7 des

jeweiligen Maßnahmeblattes.

8.4.6.2.9.3 Sachlich-funktionaler Zusammenhang mit der Eingriffsfläche - Wieder-

herstellung identischer Funktionen des Naturhaushal tes

Ausgeglichen ist eine Beeinträchtigung gemäß § 14 Abs. 2 S. 2 HENatG, wenn und sobald

die beeinträchtigten Funktionen des Naturhaushalts gleichartig wieder hergestellt sind und

das Landschaftsbild landschaftsgerecht wieder hergestellt oder neu gestaltet ist.

Die durch das Vorhaben hervorgerufenen erheblichen Beeinträchtigungen werden zum Teil

durch die geplanten Ausgleichsmaßnahmen ausgeglichen.

Die Gegenüberstellung der Konflikte und der Kompensationsmaßnahmen (Tab. 5-3 ff. aus

G1 Teil IV, S. 220 ff. in der Fassung vom 07.11.2007 zeigt, welche Maßnahme im Einzelnen

einen bestimmten Eingriff („Konflikt“) in welchem Umfang ausgleicht bzw. ersetzt. Zudem

lässt sich jedem Maßnahmenblatt entnehmen, welche Funktion auf welcher Fläche in wel-

chem Zeitraum wiederhergestellt wird (vgl. jeweils das Kapitel 2.7 des jeweiligen Maßnah-

meblattes). Für die faunistischen Leitarten gibt die Tab. 5-1 des Gutachtens G1 Teil IV, S.

208 ff. in der Fassung des Schreibens vom 15.08.2007 einen Überblick über die Zuordnung

der Maßnahmen zu den jeweiligen Leitarten.

Die einzelnen Maßnahmen des Kompensationskonzeptes sind schutzgutbezogen bzw. leitar-

tenbezogen funktional abgeleitet worden. Ausgehend von den Habitatansprüchen einer Leit-

art sind Entwicklungsziele für die Kompensationsmaßnahmen hergeleitet worden (vgl. G1

Teil IV, S. 18 ff.). Die Darstellung der Habitatansprüche und die Entwicklungsziele sind von

der obersten Naturschutzbehörde geprüft und bestätigt worden. Die Planfeststellungsbehör-

de schließt sich dieser Bewertung an. Die anhand dieser Entwicklungsziele geplanten Maß-

nahmen bewirken daher eine allgemeine Verbesserung der Habitateigenschaften für die je-

weilige Leitart und sind geeignet, die Gebietsattraktivität auf den Maßnahmenflächen für die-

se Art zu steigern. Die Maßnahmenflächen bieten Ersatzlebensraum für die von einer Leitart

jeweils repräsentierten Arten (vgl. Stellungnahme der obersten Naturschutzbehörde

16.11.2007, S. 155 ff.).

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1976 -

C Entscheidungsgründe
III Materielles Recht

Die Maßnahmen, die die so ermittelten Zielbiotope zum Gegenstand haben, werden den

Schutzgütern bzw. den Leitarten zugeordnet (vgl. Gegenüberstellung der Konflikte und Kom-

pensationsmaßnahmen und die jeweiligen Maßnahmenblätter jeweils Kap. 2.4). Dabei wird

zu Recht davon ausgegangen, dass eine Maßnahmenfläche ebenso wie die Eingriffsfläche

verschiedene Funktionen erfüllen kann und damit unterschiedlichen Schutzgütern bzw. Leit-

arten als Kompensation ihrer Lebensraumverluste dienen kann (Multifunktionalität der Ein-

griffs- und Kompensationsflächen). So dienen die Maßnahmen, die den Erhalt und die Ent-

wicklung von alten Laubwaldbeständen zum Gegenstand haben, nicht nur der Wiederher-

stellung der entsprechenden Biotopfunktion der Eingriffsfläche, sondern darüber hinaus auch

der Wiederherstellung von Lebensraum für die an alte Laubwaldbestände gebundenen Tier-

arten (bspw. Fledermäuse, Spechte, Holzkäfer).

Inwieweit der Eingriff ausgeglichen bzw. insgesamt kompensiert ist, ist nach einem „diffe-

renzmethodischen Bewertungsmodell“ schutzgutspezifisch ermittelt worden.

Dieses Bewertungsmodell unterteilt die erheblichen Beeinträchtigungen anhand der Ein-

griffsschwere in „Verluste“, „Funktionsverluste“ und „Beeinträchtigungen“ (vgl. G1 Teil IV,

S. 93). „Verluste“ werden nach der Definition der Vorhabensträgerin angenommen, wenn der

Bestand eines Schutzgutes oder eines Teilaspektes vollständig zerstört wird (z. B. Biotopver-

lust durch Rodung) und vollständig verloren geht. Als „Beeinträchtigungen“ werden alle Aus-

wirkungen des Vorhabens bezeichnet, bei denen der Bestand nicht vollständig verloren geht,

jedoch eine Beeinträchtigung der Funktionen erfolgt (z. B. Beeinträchtigungen von Waldbio-

topen durch Waldrandanschnitt). Ist die Beeinträchtigung des Bestandes so stark, dass die-

ser die Funktionen vollständig verliert, wird von einem „Funktionsverlust“ gesprochen (z. B.

Funktionsverlust von Lebensräumen für Großsäuger durch Verinselung). Die den einzelnen

erheblichen Beeinträchtigungen von Biotopen und Tieren zugeordnete Eingriffsschwere kann

der Tabelle 3-1 in Gutachten G1 Teil IV, S. 94 in der Fassung vom 25.10.2007 bzw.

06.11.2007 sowie der „Textlichen Begründung für die wirkzonenbezogene Beurteilung erheb-

licher Beeinträchtigungen der LBP-Leitarten“ (Anhang 5.4 des Schreibens der Vorhabensträ-

gerin vom 15.08.2007) entnommen werden. Zum Teil ist in der „Textlichen Begründung für

die wirkzonenbezogene Beurteilung erheblicher Beeinträchtigungen der LBP-Leitarten“ (An-

hang 5.4 des Schreibens der Vorhabensträgerin vom 15.08.2007) von der ursprünglichen

Bewertung in der Planfeststellungsunterlage Abstand genommen worden. In solchen Fällen

ist die Bilanz nur dann geändert worden, wenn die Änderung zu einer stärkeren Betroffenheit

des jeweiligen Schutzgutes geführt hat. Insoweit wird der Eingriff in der Bilanz gegenüber

den Aussagen in der textlichen Begründung z. T. überschätzt.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1977 -

C Entscheidungsgründe
III Materielles Recht

Diese Einteilung dient der präzisen Ermittlung des Eingriffsumfangs beim Schutzgut Tiere

und Pflanzen. Der Eingriffsumfang ergibt sich dabei aus der Multiplikation des jeweiligen

Bestandswertes der beeinträchtigten Biotoptypen nach dem Eingriff mal betroffener Fläche.

Der Bestandswert der beeinträchtigten Biotoptypen nach dem Eingriff wird ermittelt, indem

der Bestandswert der Biotoptypen vor Eingriff auf die Wertstufe 1 abgewertet wird, wenn die

Fläche verloren geht bzw. auf die Wertstufe 2 abgewertet wird, wenn die Fläche nach der

Beanspruchung wieder begrünt wird. Handelt es sich um einen „Funktionsverlust“, so wird

der Bestandswert auf die Wertstufe 2 abgewertet und handelt es sich um eine „Beeinträchti-

gung“, so wird der Bestandswert vor Eingriff um eine Wertstufe abgewertet, maximal jedoch

auf die Wertstufe 2.

Der Kompensationsumfang einer Maßnahme ergibt sich regelmäßig aus der Multiplikation

der Wertsteigerung mal Fläche. Die Wertsteigerung wird ermittelt durch Subtraktion des Be-

standswertes der Ausgleichsfläche vor Durchführung der Maßnahmen von dem Bestands-

wert der Ausgleichsfläche nach Durchführung der Maßnahme. Die Ermittlung der jeweiligen

Wertsteigerung ist den Maßnahmenblättern in Kapitel 2.7 zu entnehmen.

Durch dieses Berechnungssystem kann auf der Eingriffsseite berücksichtigt werden, wie

weitgehend eine Fläche für den Naturhaushalt beeinträchtigt ist; auf der Maßnahmenseite

kann das Aufwertungspotential einer Fläche mit berücksichtigt werden, da derselbe Maß-

nahmentyp je nach Ausgangssituation des Biotops der Maßnahmenfläche zu unterschiedli-

chen Aufwertungspotentialen führen kann.

Das „differenzmethodische Bewertungsmodell“ bewertet sowohl den Eingriffs- als auch den

Ausgleichsumfang nach Wertpunkten. Diese Wertpunkte werden in der Gegenüberstellung

der Konflikte und der Kompensationsmaßnahmen bilanziert.

(vgl. im Einzelnen die Ausführungen in G1 Teil IV, S. 80 ff. und G1 Teil IV, S. 205 ff.)

8.4.6.2.10 Kompensierbarkeit

Grundlage des Kompensationskonzepts ist ein flächenbezogener Ansatz. Es werden der

Umfang der beeinträchtigten Flächen ermittelt und anhand der in den Unterlagen dargestell-

ten Methode bewertet. Auf der Grundlage dieser qualitativ und quantitativ Bestimmung des

Umfangs des Eingriffs werden die erforderlichen Kompensationsmaßnahmen bestimmt. Die

für Kompensationsmaßnahmen vorgesehenen Flächen werden nach dem gleichen System

hinsichtlich des zu erzielenden Aufwertungserfolges bewertet. Bezüglich des Schutzgut Tie-

res liegt der Planung der Kompensationsmaßnahmen ein Leitartenkonzept zugrunde. Die

VHT hat 25 Leitarten gebildet und diesen aufgrund des natürlichen Vorkommens im Eingriffs-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1978 -

C Entscheidungsgründe
III Materielles Recht

raum Arten zugeordnet. Das Leitartenkonzept gewährleistet, dass die sowohl die repräsen-

tierten Leitarten als auch die repräsentieren Arten vollständig in ihrer durch den Eingriff ver-

ursachten Betroffenheit erfasst werden. Die gegen das Leitartenkonzept erhobenen Einwen-

dungen sind daher zurückzuweisen. Die von der VHT angewandte Methode ist in Anbetracht

der naturräumlichen Gegebenheiten ausreichend, um die potentielle Betroffenheit der Arten

zu erfassen (vgl. dazu die Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007

S. 158 und 159).

8.4.6.2.10.1 Konflikt – Biotope und Pflanzen

Die Biotopverluste und –beeinträchtigungen der Waldbiotope werden insbesondere durch die

Maßnahmen des Nutzungsverzichts und des Waldumbaus (durch Strukturanreicherung,

Entnahme standortfremder Gehölze bzw. Waldumbau von Nadelholzbestände in naturnahen

Laubmischwald) zum Teil ausgeglichen (vgl. die Gegenüberstellung der Konflikte und der

Kompensationsmaßnahmen (Tab. 5-3 ff. aus G1 Teil IV, S. 220 ff. in der Fassung vom

07.11.2007).

Maßgeblich ist insoweit, dass durch die in der Gegenüberstellung der Konflikte und der Kom-

pensationsmaßnahmen den Biotopverlusten und -beeinträchtigungen im Wald im Einzelnen

zugeordneten Maßnahmen, in einem mit der Eingriffsfläche zusammenhängenden Waldge-

biet Waldlebensraumfunktionen hergestellt bzw. verbessert werden, die mit denen der Ein-

griffsfläche weitgehend identisch sind.

Der Summe der Wertverluste im Eingriffsraum Wald „Nordwest“ und „Süd“ von 720,15 Wert-

punkten steht eine Wertsteigerung von 555,89 Wertpunkten durch Ausgleichsmaßnahmen

gegenüber. Maßgeblich für die Anerkennung als Ausgleich ist neben der funktionalen Eig-

nung und räumlichen Nähe dabei die Zeitdauer, in der die Maßnahme wirksam wird (vgl.

unten Kap. derzeit 1.2.5.9.1).

Die Biotopverluste und -beeinträchtigungen der Offenlandbiotope werden insbesondere

durch die Maßnahmen im Vorhabenbereich, wie z. B. Kräuterwiesenansaat, Gehölzanpflan-

zungen, Anlage einer Waldlichtung, Heidesukzession, Anlage von Zwergstrauchheiden, der

Eingrünung von Versickerungsflächen, der Anlage von Grünflächen und der Entwicklung von

mageren, trockenen Offenlandbiotopen im Bereich der Freileitungsschneise nördlich und

südlich der Landebahn ausgeglichen (vgl. die Gegenüberstellung der Konflikte und der Kom-

pensationsmaßnahmen (Tab. 5-3 ff. aus G1 Teil IV, S. 220 ff. in der Fassung vom

07.11.2007).

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1979 -

C Entscheidungsgründe
III Materielles Recht

Maßgeblich ist insoweit, dass die genannten Maßnahmen im Vorhabenbereich um die neue

Landebahn, im bestehenden Flughafensystem und im Erweiterungsbereich Süd Offenland-

biotopfunktionen herstellen, die mit denen der Eingriffsfläche weitgehend identisch sind.

Der Summe der Wertverluste im Eingriffsraum Offenland von 537,06 Wertpunkten steht eine

Wertsteigerung von 595,44 Wertpunkten aus Ausgleichsmaßnahmen gegenüber.

8.4.6.2.10.2 Konflikt – Lebensraum Leitart Bechstei nfledermaus

Bei der Bechsteinfledermaus handelt es sich um eine typische Waldfledermaus. Sie gehört

zu den kleinen bis mittelgroße Fledermausarten (39 - 45 mm Unterarmlänge, Gewicht 7 -

13,5 g). Ihr Fell ist oberseits braun und unterseits weiß-grau. Ihre Reproduktions- als auch

Jagdhabitate hat sie innerhalb geschlossener Waldgebiete. Zu einem von einer Kolonie ge-

nutzten Waldgebiet besteht eine hohe Ortstreue. Charakteristisch für die Art ist ein perma-

nenter Wechsel zwischen Baumquartieren innerhalb eines genutzten Waldbereiches wäh-

rend der Wochenstubenzeit. Ihre Nahrung (z. B. Käfer, Schmetterlinge, Spinnen) sammeln

Bechsteinfledermäuse teilweise direkt vom Boden oder Blättern ab, sie jagen aber auch im

freien Luftraum.

Im Untersuchungsraum für das planfestgestellten Vorhaben gehört die Bechsteinfledermaus

zu den weit verbreiteten Arten. Im Mark- und Gundwald, Mönchbruch und bei Wiesental

wurden insgesamt sechs Wochenstubenkolonien nachgewiesen. Aus dem Kelsterbacher

Wald, Schwanheimer Wald und dem Maßnahmenbereich Rüsselsheim Nord und West lie-

gen jeweils Nachweise von wenigen Bechsteinfledermäusen – zumeist Männchen – vor.

Grundsätzlich lässt sich festhalten, dass die westlich der Startbahn 18 West gelegenen

Waldbereiche hingegen deutlich dünner besiedelt sind.

Durch den Eingriff gehen im Kelsterbacher Wald sowie im Mark- und Gundwald jeweils zwei

bekannte Quartierbäume der Bechsteinfledermaus verloren. Die Rodung der Flächen im

Eingriffsbereich bewirkt eine Störung der dort vorhandenen Bechsteinfledermäuse. Davon

betroffen sind im Kelsterbacher Wald ca. fünf männliche Tiere, im Mark- und Gundwald zwei

Wochenstuben mit insgesamt ca. 50 – 60 Weibchen.

Bezogen auf die Leitart Bechsteinfledermaus führt der Eingriff zu einem Gesamtverlust von

324,83 ha. Die durch Verlust, Funktionsverlust und/oder Funktionsbeeinträchtigung betroffe-

nen Flächen sind mit 576,72 Punkten bewertet.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1980 -

C Entscheidungsgründe
III Materielles Recht

Die Auswirkungen auf die Leitart Bechsteinfledermaus stellen sich wie folgt dar (vgl. dazu

Tab. 5-4 in G1 Teil IV, S. 230 ff. sowie Schreiben der Vorhabensträgerin vom 15. August

2007 als Antwort auf das Aufklärungsschreiben vom 26. März 2007):

Im Biotopkomplex „Kelsterbacher Wald“ (KW) gehen für die Leitart Bechsteinfledermaus

durch Rodung und Maßnahmen zur Herstellung der Hindernisfreiheit 248,55 ha Lebensraum

verloren (Verlust, Funktionsverlust und Funktionsbeeinträchtigung). Dieser vorhabensbeding-

te Verlust hat eine ökologische Wertigkeit von 409,85 Punkten.

Im Biotopkomplex „Rüsselsheimer Wald“ (RW) geht durch den Verlust von Lebensraum so-

wie einem Funktionsverlust 1,48 ha Fläche für die Bechsteinfledermaus verloren. Diesem

Flächenverlust entspricht ein Wertverlust in Höhe von 2,31 Punkten.

Im Biotopkomplex „Freileitungen und Umspannwerk“ (FU) geht für die Bechsteinfledermaus

eine Fläche von 2,09 ha verloren (Verlust von Lebensraum und Beeinträchtigung von Le-

bensraum durch Verinselung). Diesem Flächenverlust entspricht ein Wertverlust in Höhe von

3,69 Punkten.

Im Biotopkomplex „Flughafen“ (FH) geht eine Fläche von 1,03 ha als Lebensraum verloren,

die mit 1,99 Punkten an Wertverlust bewertet ist.

Im Biotopkomplex „Verkehrsachsen“ (VA) verliert die Leitart der Bechsteinfledermaus Flä-

chen in Höhe von 18,25 ha, denen ein Wertverlust in Höhe von 32,23 Punkten zugeordnet

ist. In diesem Bereich geht der Bechsteinfledermaus Lebensraum verloren. Durch die Maß-

nahmen zur Hindernisfreiheit und entstehenden Verinselungen tritt darüber hinaus ein Funk-

tionsverlust ein.

In dem Biotopkomplex „Feldflur Kelsterbacher Wald“ (FK) wird die Bechsteinfledermaus

durch Maßnahmen zur Hindernisfreiheit auf einer Fläche von 8,19 ha beeinträchtigt. Dieser

Beeinträchtigung ist ein Wertverlust in Höhe von 8,19 Punkten zugeordnet.

Im Biotopkomplex „Wald bei Walldorf“ (WW) verliert die Bechsteinfledermaus Lebensraum.

Zudem tritt eine Beeinträchtigung durch Verinselung sowie randliche Störungen ein. Dies

betrifft insgesamt eine Fläche von 43,10 ha, die mit einem Wertverlust in Höhe von 113,58

Punkten bewertet ist.

Im Biotopkomplex „Wald bei Zeppelinheim“ (WZ) verliert die Bechsteinfledermaus 2,14 ha

Flächen, denen ein Wertverlust in Höhe von 4,88 Punkten zugeordnet ist.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1981 -

C Entscheidungsgründe
III Materielles Recht

Die Maßnahmenplanung im Landschaftspflegerischen Begleitplan sieht vor, v. a. ältere

Waldbestände mit einem hohen Eichenanteil und einer hohen Höhlendichte zu entwickeln.

Dies entspricht den Habitatsstrukturansprüchen der Leitart. Von besonderer Bedeutung für

die Bechsteinfledermaus ist das Höhlenangebot. Da die Höhlendichte mit zunehmenden

Waldalter stark ansteigt, besitzen ältere Waldbestände generell eine höhere Wertigkeit als

jüngere Bestände.

Im Einzelnen ist u. a. vorgesehen: der Erhalt von Totholz und Nutzungsverzicht, der Erhalt

von Eichen-Überhältern, die Optimierung von Wäldern für die Bechsteinfledermaus und die

von ihr vertretenen Arten sowie die Schaffung von Waldlichtungen. Darüber hinaus werden

Ersatzquartiere für die im Vorhabensbereich zerstörten Fledermausquartiere geschaffen. Ein

Ausweichen von gestörten Fledermäusen in die Restflächen des Kelsterbacher Waldes bzw.

in die Maßnahmenfläche Rüsselsheim Nord wird ermöglicht. Im Maßnahmenbereich Rüs-

selsheim Nord sowie im Mark- und Gundwald werden auf einer Fläche von 140 ha Fleder-

mausflachkästen angebracht. Als weitere Vermeidungsmaßnahmen sind das Aufhängen

frostsicherer Überwinterungskästen und das Umsetzen von Fledermäusen vorgesehen.

Folgende konkrete Ausgleichs- und Ersatzmaßnahmen sind vorgesehen:

Im Maßnahmenraum „Rüsselsheimer Wald West“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

M 22.4 Entnahme nicht biotoptypischer Baumarten aus Laubwald-Aufforstungen

M 23.1 Umwandlung nicht heimischen Laubwaldes < 40 Jahre in naturnahen Laub-
mischwald

M 23.2 Umbau nicht heimischen Laubwaldes 40 bis 80 Jahre in naturnahen Laub-
mischwald

M 24.1.1 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re ohne Oberstand und Umbau zu Laubwald

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1982 -

C Entscheidungsgründe
III Materielles Recht

M 24.1.2 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re mit Oberstand und Umbau zu Laubwald

M 24.1.3 Entnahme standortfremder Baumarten aus Mischbestands-Stangenholz < 40
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.2.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.2.2 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre mit Oberstand und Umbau zu Laubwald

M 24.3.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz > 80 Jahre
und Umbau zu Laubwald

M 24.3.2 Optimierung von strukturreichem Mischwald > 80 Jahre

M 25.1 Umbau nicht heimischer Mischwaldbestände ohne Unterstand in naturnahen
Laubmischwald

M 25.2 Umwandlung nicht heimischer Mischwaldbestände mit Unterstand in naturnahen
Laubmischwald

M 26.1.1 Umbau Nadelholz-Dickung < 40 Jahre ohne Oberstand zu naturnahem Laub-
mischwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M 26.3.1 Umbau Nadelholz-Baumholz > 80 Jahre ohne Unterstand zu naturnahem Laub-
mischwald

M 26.4 Umwandlung Nadelholz-Aufforstungen in naturnahe Laubholzbestände

M 27 Umwandlung nicht heimischer Aufforstungen in naturnahe Laubholzbestände

Im Maßnahmenraum „Wiesental“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1983 -

C Entscheidungsgründe
III Materielles Recht

M 20.1 Erhaltung von Buchen-Überhältern

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 23.2 Umbau nicht heimischen Laubwaldes 40 bis 80 Jahre in naturnahen Laubmisch-
wald

M
24.1.1

Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jahre
ohne Oberstand und Umbau zu Laubwald

M
24.2.2

Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M
24.3.2

Optimierung von strukturreichem Mischwald > 80 Jahre

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

Im Maßnahmenraum „Kelsterbacher Wald“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M
24.1.3

Entnahme standortfremder Baumarten aus Mischbestands-Stangenholz < 40 Jah-
re ohne Oberstand und Umbau zu Laubwald

M
24.2.1

Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M
24.3.1

Entnahme standortfremder Baumarten aus Mischbestands-Baumholz > 80 Jahre
und Umbau zu Laubwald

M 25.1 Umbau nicht heimischer Mischwaldbestände ohne Unterstand in naturnahen
Laubmischwald

M
26.1.3

Umbau Nadelholz-Stangenholz < 40 Jahre zu naturnahem Laubwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M
26.3.1

Umbau Nadelholz-Baumholz > 80 Jahre ohne Unterstand zu naturnahem Laub-
mischwald

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1984 -

C Entscheidungsgründe
III Materielles Recht

Im Maßnahmenraum „Rüsselsheimer Wald Nord“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

M 22.4 Entnahme nicht biotoptypischer Baumarten aus Laubwald-Aufforstungen

M 23.1 Umwandlung nicht heimischen Laubwaldes < 40 Jahre in naturnahen Laub-
mischwald

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 24.5 Entwicklung von Habitaten für den kleinen Schillerfalter (Pflanzung von Salweide
und Schwarzpappel)

M 23.2 Umbau nicht heimischen Laubwaldes 40 bis 80 Jahre in naturnahen Laubmisch-
wald

M
24.1.1

Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jahre
ohne Oberstand und Umbau zu Laubwald

M
24.1.2

Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jahre
mit Oberstand und Umbau zu Laubwald

M
24.1.3

Entnahme standortfremder Baumarten aus Mischbestands-Stangenholz < 40 Jah-
re ohne Oberstand und Umbau zu Laubwald

M
24.2.1

Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M
24.2.2

Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M
24.3.1

Entnahme standortfremder Baumarten aus Mischbestands-Baumholz > 80 Jahre
und Umbau zu Laubwald

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 25.2 Umwandlung nicht heimischer Mischwaldbestände mit Unterstand in naturnahen
Laubmischwald

M
26.1.1

Umbau Nadelholz-Dickung < 40 Jahre ohne Oberstand zu naturnahem Laub-
mischwald

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1985 -

C Entscheidungsgründe
III Materielles Recht

M 26.5 Erhaltung und Entwicklung von Lichtungen und gehölzfreien Flächen

M
26.1.2

Umbau Nadelholz-Dickung < 40 Jahre mit Oberstand zu naturnahem Laubmisch-
wald

M 24.5 Entwicklung von Habitaten für den kleinen Schillerfalter (Pflanzung von Salweide
und Schwarzpappel)

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M
26.3.1

Umbau Nadelholz-Baumholz > 80 Jahre ohne Unterstand zu naturnahem Laub-
mischwald

M
26.3.2

Umbau Nadelholz-Baumholz > 80 Jahre mit Unterstand zu naturnahem Laub-
mischwald

M 26.4 Umwandlung Nadelholz-Aufforstungen in naturnahe Laubholzbestände

M 20.1 Erhaltung von Buchen-Überhältern

Im Maßnahmenraum „Wald bei Walldorf“

M
26.1.1

Umbau Nadelholz-Dickung < 40 Jahre ohne Oberstand zu naturnahem Laub-
mischwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M 27 Umwandlung nicht heimischer Aufforstungen in naturnahe Laubholzbestände

Im Maßnahmenraum „Munitionsdepot“

M
30.1

Teilmaßnahme Entwicklung von naturnahem Laubwald aus Laub-, Misch- oder
Nadelwäldern

Weiterhin werden mit den Aufforstungsmaßnahmen naturnahe Laubwälder in Kombination

mit begleitenden Offenland- und Waldübergangsstrukturen neu angelegt. Aufgrund der

räumlichen Entfernung zum Eingriff und der zeitlichen Wiederherstellbarkeit handelt es sich

bei den Aufforstungen um Ersatzmaßnahmen.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1986 -

C Entscheidungsgründe
III Materielles Recht

F 15 Ersatzaufforstungen in Nieder-Erlenbach-Süd

GG 7 Ersatzaufforstungen in Langenau/Nonnenau

GG 15 Ersatzaufforstungen in Kornsand-Nord

GG 100 Ersatzaufforstungen in Wasserbiblos

GG 313-314 Ersatzaufforstungen in Bischofsheim

GG 322 Ersatzaufforstungen in Rockenwörth/Rauchenau

HU 38 Ersatzaufforstungen in Ronneburg

HU 40 Ersatzaufforstungen in Domäne Hunsrück

OF 42 Ersatzaufforstungen in Dudenhofen

HU 41 Ersatzaufforstungen in Gründau

OF 59 Ersatzaufforstungen in Egelsbach

Aufgrund dieses Maßnahmenbündels ist der Eingriff in die Leitart Bechsteinfledermaus kom-

pensiert.

Der Gesamteingriffsfläche in Höhe von 324,83 ha (bewertet mit einem Wertverlust in Höhe

von 576,72 Punkten) steht eine Fläche von Kompensationsmaßnahmen in Höhe von 743,49

ha (bewertet mit einer Wertsteigerung in Höhe von 878,85 Punkten) entgegen.

Die Planfeststellungsbehörde hat die Bewertungen und die sich daran anknüpfenden Be-

rechnungen nachvollzogen und für richtig empfunden. Zudem hat die oberste Naturschutz-

behörde die Maßnahmen auf ihre naturschutzfachliche Eignung überprüft und ist nach Aus-

einandersetzung mit den Argumenten der Einwender zu dem Ergebnis gekommen, dass die

planfestgestellten Maßnahmen geeignet sind, die ihnen zugeordneten Ziele zu erreichen

(vgl. dazu Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007, Seiten 166 und

167).

8.4.6.2.10.3 Konflikt – Lebensraum Leitart Großes M ausohr

Bei dem Großen Mausohr handelt es sich um die größte heimische Fledermausart. Ihr

durchschnittliches Gewicht liegt bei 40 g. Ihr Fell ist oben graubraun und unten weißgrau. Die

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1987 -

C Entscheidungsgründe
III Materielles Recht

Wochenstuben des Großen Mausohrs befinden sich häufig in Kirchendachböden, Schlös-

sern oder anderen Gebäuden. Aufgrund der aktuellen Datengrundlage steht fest, dass sich

Wochenstuben des Großen Mausohrs in Hessen ausschließlich in Gebäuden befinden. Ihre

Jagdgebiete sind alte Laub- und Laubmischwälder mit geringer Bodendeckung, da die Beu-

teinsekten (vorwiegend Laufkäfer) während einer kurzen Landung am Boden ergriffen und im

Flug verzehrt werden. Die Beute wird vorwiegend passiv über die Geräusche der Beutetiere

und nur teilweise aktiv durch Echoortung aufgefunden. Um zu optimalen Jagdgebieten zu

fliegen, legen die Großen Mausohren sogar Entfernungen von 20 km und mehr zu ihren Wo-

chenstuben zurück. Im Untersuchungsraum ist das Große Mausohr die einzige Art mit dieser

Jagdweise. Die Winterquartiere befinden sich vorwiegend in unterirdischen Kellern, Stollen

und Höhlen. Winter- und Sommerquartiere können bis zu 200 km auseinander liegen.

Das Große Mausohr kommt im gesamten Untersuchungsraum flächendeckend in geringen

bis mittleren Dichten vor. Der Norden des Raumes Kelsterbacher Wald, Schwanheimer

Wald, Mark- und Gundwald sowie Rüsselsheim Nord wird vorwiegend von Männchen ge-

nutzt. Erst im Spätsommer zur Paarungszeit treten hier auch Weibchen auf. Aus den südli-

chen Bereichen Rüsselsheim West, Mönchbruch und Wiesental liegen Nachweise von

Weibchen der Wochenstubenkolonie in Dienheim-Oppenheim (Rheinland-Pfalz) vor.

Im Eingriffsbereich Kelsterbacher Wald sowie Mark- und Gundwald sind keine Quartierbäu-

me des Großen Mausohrs bekannt. Einzelquartiere des Großen Mausohrs von Männchen

bzw. Paarungsgesellschaften sind jedoch für beide Gebiete zu erwarten. Auf Grund der tradi-

tionellen Nutzung von Quartieren durch das Große Mausohr über mehrere Jahre liegt eine

Beeinträchtigung von Zufluchtstätten vor. Durch die Rodung erfolgt im Eingriffsbereich eine

Störung des Großen Mauohrs während der Paarungszeit, so dass die Tiere in benachbarte

Waldflächen ausweichen müssen. Im Kelsterbacher Wald sind ca. 5 bis 10 Tiere betroffen,

im Mark- und Gundwald aufgrund der höheren Nachweiszahlen ca. 10 bis 20 Tiere.

Bezogen auf die Leitart Großes Mausohr führt der Eingriff zu einem Gesamtverlust von

321,47 ha. Die durch Verlust, Funktionsverlust und/oder Funktionsbeeinträchtigung betroffe-

nen Flächen sind mit 599,52 Punkten bewertet.

Die Auswirkungen auf die Leitart Großes Mausohr stellen sich wie folgt dar (vgl. dazu Tab. 5-

5 in G1 Teil IV, S. 239 ff. sowie Schreiben der Vorhabensträgerin vom 15. August 2007 als

Antwort auf das Aufklärungsschreiben vom 26. März 2007):

Im Biotopkomplex „Kelsterbacher Wald“ (KW) gehen für die Leitart Großes Mausohr durch

die Rodung und Maßnahmen der Hindernisfreiheit 242,77 ha Lebensraum verloren (Verlust,

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1988 -

C Entscheidungsgründe
III Materielles Recht

Funktionsverlust und Funktionsbeeinträchtigung). Dieser vorhabensbedingte Verlust hat eine

ökologische Wertigkeit von 427,87 Punkten.

Im Biotopkomplex „Rüsselsheimer Wald“ (RW) verliert eine Fläche von 0,25 ha ihre Funktion

für das Große Mausohr, die mit 0,50 Wertpunkten bewertet ist.

Im Biotopkomplex „Freileitungen und Umspannwerk“ (FU) geht für das Große Mausohr eine

Fläche von 2,09 ha verloren (Verlust sowie Beeinträchtigung von Lebensraum). Diesem Flä-

chenverlust entspricht ein Wertverlust in Höhe von 2,55 Punkten.

Im Biotopkomplex „Flughafen“ (FH) geht eine Fläche von 1,03 ha als Lebensraum verloren,

die mit 1,99 Wertpunkten bewertet ist.

Im Biotopkomplex „Verkehrsachsen“ (VA) verliert das Große Mausohr Flächen in Höhe von

21,86 ha, denen ein Wertverlust in Höhe von 35,70 Punkten zugeordnet ist. Das Große

Mausohr verliert in diesem Biotopkomplex nicht nur Lebensraum, sondern Flächen verlieren

darüber hinaus ihre Funktion und erfahren eine Beeinträchtigung.

Im Biotopkomplex „Feldflur Kelsterbach“ (FK) erfährt das Große Mausohr eine Beeinträchti-

gung seines Lebensraums auf einer Flächen von 8,20 ha. Dieser Beeinträchtigung ist ein

Wertverlust in Höhe von 8,20 Punkten zugeordnet.

Im Biotopkomplex „Wald bei Walldorf“ (WW) verliert das Große Mausohr Lebensraum. Zu-

dem tritt eine Beeinträchtigung der Flächen auf. Dies betrifft insgesamt eine Fläche von

43,12 ha. Dieser Fläche ist ein Wertverlust in Höhe von 115,68 Punkten zugeordnet.

Im Biotopkomplex „Wald bei Zeppelinheim (WZ) verliert das Große Mausohr 2,15 ha, denen

ein Wertverlust in Höhe von 7,03 Punkten zugeordnet ist.

Die Maßnahmenplanung im Landschaftspflegerischen Begleitplan sieht vor, v. a. ältere Bu-

chenhallenwälder mit den Hauptbaumarten Buche und auch Eiche zu entwickeln. Dies ent-

spricht den Habitatsstrukturansprüchen der Leitart und ermöglicht der Art, in größerer Dichte

geeignete Tages- und Paarungsquartiere zu finden.

Im Einzelnen ist vorgesehen, die maßgeblichen Lebensräume und Habitatsstrukturen herzu-

stellen. Als weitere Maßnahmen werden Ersatzquartiere für die im Vorhabensbereich zer-

störten Feldermausquartiere geschaffen sowie frostsichere Überwinterungskästen aufge-

hängt. Überwinternde Fledermäuse werden umgesetzt.

Folgende konkrete Ausgleichs- und Ersatzmaßnahmen sind vorgesehen:

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1989 -

C Entscheidungsgründe
III Materielles Recht

Im Maßnahmenraum „Rüsselsheimer Wald Nord“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 20.1 Erhaltung von Buchen-Überhältern

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

M 22.4 Entnahme nicht biotoptypischer Baumarten aus Laubwald-Aufforstungen

M 23.1 Umwandlung nicht heimischen Laubwaldes < 40 Jahre in naturnahen Laub-
mischwald

M 23.2 Umbau nicht heimischen Laubwaldes 40 bis 80 Jahre in naturnahen Laub-
mischwald

M 24.1.1 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re ohne Oberstand und Umbau zu Laubwald

M 24.1.2 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re mit Oberstand und Umbau zu Laubwald

M 24.1.3 Entnahme standortfremder Baumarten aus Mischbestands-Stangenholz < 40
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.2.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.2.2 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre mit Oberstand und Umbau zu Laubwald

M 24.3.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz > 80 Jahre
und Umbau zu Laubwald

M 24.3.2 Optimierung von strukturreichem Mischwald > 80 Jahre

M 25.2 Umwandlung nicht heimischer Mischwaldbestände mit Unterstand in naturnahen
Laubmischwald

M 26.1.1 Umbau Nadelholz-Dickung < 40 Jahre ohne Oberstand zu naturnahem Laub-
mischwald

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1990 -

C Entscheidungsgründe
III Materielles Recht

26.1.2 Umbau Nadelholz-Dickung < 40 Jahre mit Oberstand zu naturnahem Laub-
mischwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M 26.3.1 Umbau Nadelholz-Baumholz > 80 Jahre ohne Unterstand zu naturnahem Laub-
mischwald

M 26.3.2 Umbau Nadelholz-Baumholz > 80 Jahre mit Unterstand zu naturnahem Laub-
mischwald

M 26.4 Umwandlung Nadelholz-Aufforstungen in naturnahe Laubholzbestände

M26.5 Erhaltung und Entwicklung von Lichtungen und gehölzfreien Flächen

M 27 Umwandlung nicht heimischer Aufforstungen in naturnahe Laubholzbestände

Im Maßnahmenraum „Wiesental“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

M 20.1 Erhaltung von Buchen-Überhältern

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 23.2 Umbau nicht heimischen Laubwaldes 40 bis 80 Jahre in naturnahen Laub-
mischwald

M 24.1.1 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re ohne Oberstand und Umbau zu Laubwald

M 24.2.2 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.3.2 Optimierung von strukturreichem Mischwald > 80 Jahre

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1991 -

C Entscheidungsgründe
III Materielles Recht

Im Maßnahmenraum „Kelsterbacher Wald“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 24.1.3 Entnahme standortfremder Baumarten aus Mischbestands-Stangenholz < 40
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.2.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.3.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz > 80 Jahre
und Umbau zu Laubwald

M 25.1 Umbau nicht heimischer Mischwaldbestände ohne Unterstand in naturnahen
Laubmischwald

M 26.1.3 Umbau Nadelholz-Stangenholz < 40 Jahre zu naturnahem Laubwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M 26.3.1 Umbau Nadelholz-Baumholz > 80 Jahre ohne Unterstand zu naturnahem Laub-
mischwald

Im Maßnahmenraum „Rüsselsheimer Wald West“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

M 22.4 Entnahme nicht biotoptypischer Baumarten aus Laubwald-Aufforstungen

M 23.1 Umwandlung nicht heimischen Laubwaldes < 40 Jahre in naturnahen Laub-
mischwald

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 23.2 Umbau nicht heimischen Laubwaldes 40 bis 80 Jahre in naturnahen Laub-
mischwald

M 24.1.1 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re ohne Oberstand und Umbau zu Laubwald

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1992 -

C Entscheidungsgründe
III Materielles Recht

M 24.1.2 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re mit Oberstand und Umbau zu Laubwald

M 24.1.3 Entnahme standortfremder Baumarten aus Mischbestands-Stangenholz < 40
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.2.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.2.2 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.3.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz > 80 Jahre
und Umbau zu Laubwald

M 24.3.2 Optimierung von strukturreichem Mischwald > 80 Jahre

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 25.1 Umbau nicht heimischer Mischwaldbestände ohne Unterstand in naturnahen
Laubmischwald

M 25.2 Umwandlung nicht heimischer Mischwaldbestände mit Unterstand in naturnahen
Laubmischwald

M 26.1.1 Umbau Nadelholz-Dickung < 40 Jahre ohne Oberstand zu naturnahem Laub-
mischwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M 26.3.1 Umbau Nadelholz-Baumholz > 80 Jahre ohne Unterstand zu naturnahem Laub-
mischwald

M 26.4 Umwandlung Nadelholz-Aufforstungen in naturnahe Laubholzbestände

M 27 Umwandlung nicht heimischer Aufforstungen in naturnahe Laubholzbestände

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1993 -

C Entscheidungsgründe
III Materielles Recht

Im Maßnahmenraum „Wald bei Walldorf“

M
26.1.1

Umbau Nadelholz-Dickung < 40 Jahre ohne Oberstand zu naturnahem Laub-
mischwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M 27 Umwandlung nicht heimischer Aufforstungen in naturnahe Laubholzbestände

Im Maßnahmenraum „Munitionsdepot“

M 30.1 Teilmaßnahme Entwicklung von naturnahem Laubwald aus Laub-, Misch- oder
Nadelwäldern

Bei den planfestgestellten Waldumbaumaßnahmen sowie den Aufforstungen handelt es sich

aufgrund der zeitlichen Wiederherstellbarkeit um Ersatzmaßnahmen:

F 15 Ersatzaufforstungen in Nieder-Erlenbach-Süd

GG 7 Ersatzaufforstungen in Langenau/Nonnenau

GG 15 Ersatzaufforstungen in Kornsand-Nord

GG 100 Ersatzaufforstungen in Wasserbiblos

GG 313-314 Ersatzaufforstungen in Bischofsheim

GG 322 Ersatzaufforstungen in Rockenwörth/Rauchenau

HU 38 Ersatzaufforstungen in Ronneburg

HU 40 Ersatzaufforstungen in Domäne Hunsrück

OF 42 Ersatzaufforstungen in Dudenhofen

HU 41 Ersatzaufforstungen in Gründau

OF 59 Ersatzaufforstungen in Egelsbach

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1994 -

C Entscheidungsgründe
III Materielles Recht

Aufgrund dieses Maßnahmenbündels ist der Eingriff in die Leitart Großes Mausohr kompen-

siert.

Der Gesamteingriffsfläche in Höhe von 321,47 ha (bewertet mit einem Wertverlust in Höhe

von 599,52 Punkten) steht eine Fläche von Kompensationsmaßnahmen in Höhe von 751,25

ha (bewertet mit einer Wertsteigerung in Höhe von 1004,88 Punkten) entgegen.

Die Planfeststellungsbehörde hat die Bewertungen und die sich daran anknüpfenden Be-

rechnungen nachvollzogen und für richtig empfunden. Zudem hat die oberste Naturschutz-

behörde die Maßnahmen auf ihre naturschutzfachliche Eignung überprüft und ist nach Aus-

einandersetzung mit den Argumenten der Einwender zu dem Ergebnis gekommen, dass die

planfestgestellten Maßnahmen geeignet sind, die ihnen zugeordneten Ziele zu erreichen

(vgl. dazu Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007, Seiten 166 und

168).

8.4.6.2.10.4 Konflikt – Lebensraum Leitart Kleine B artfledermaus

Mit einer Körperlänge von 3,5 – 5 cm ist die Kleine Bartfledermaus eine der kleinsten euro-

päischen Fledermausarten. Die Tiere werden nur 3 bis 9 g schwer und erreichen eine Flü-

gelspannweite von 19 – 23 cm. Sie besitzen ein langes, etwas krauses Fell, das auf der O-

berseite nussbraun bis graubraun gefärbt ist. Die Unterseite ist dunkel- bis hellgrau, Schnau-

ze, Ohren und Flughäute sind schwarzbraun. Die Kleine Bartfledermaus ist eine Gebäude-

fledermaus, die in strukturreichen Landschaften mit kleineren Fließgewässern in der Nähe

von Siedlungsbereichen vorkommt. Als Jagdgebiete dienen linienhafte Strukturelemente, wie

Bachläufe, kleine Flüsse, Waldränder, Feldgehölze und Hecken. Bei ihrem schnellen, wendi-

gen Jagdflug fliegen die Tiere in niedriger Höhe (1- 6 m) entlang der Vegetation. Die Nah-

rung besteht aus Mücken, Eintagsfliegen, Spinnen, Kleinen Libellen, Käfern und Nachtfal-

tern.

Die Kleine Bartfledermaus konnte durch Netzfang im Jahr 2001 einmal im FFH-Gebiet „Kels-

terbacher Wald“ (zwei Männchen) und einmal im Südwesten des Untersuchungsgebietes

nachgewiesen werden (vgl. dazu Plan G1.VI.1-3). In diesem Bereich wurde 2001 entlang

des sog. Knüppeldamms, der die Gundwiesen auf Höhe der Heideflächen unter der Hoch-

spannungstrasse quert, eine Flugroute mit bis zu 30 Kleinen Bartfledermäusen erfasst. An-

sonsten liegen ausschließlich Detektornachweise des Artenpaares Große/Kleine Bartfleder-

maus vor, da diese Arten per Detektor nicht zu unterscheiden sind. Da das Artenpaar jedoch

häufiger nachgewiesen werden konnte, ist ein größeres Vorkommen im Untersuchungsge-

biet nicht auszuschließen. Darüber hinaus ließ sich das Artenpaar im westlichen Teil des

FFH-Gebietes „Mark- und Gundwald“, im Südwesten des Untersuchungsgebietes und im

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1995 -

C Entscheidungsgründe
III Materielles Recht

FFH-Gebiet „Kelsterbacher Wald“ (hier auch im Jahr 2004) regelmäßig mittels Detektor

nachweisen. Im Jahr 2005 wurde das Artenpaar im Schwanheimer Wald an drei Standorten

verhört.

Die Rodung der vorhabensbedingten Flächen führt zu einer Störung der Kleinen Bartfelder-

maus, die in benachbarte Waldflächen ausweichen und neue Quartiere besetzen muss. Zu-

dem liegt eine Beeinträchtigung von Zufluchtstätten vor, da die Kleine Bartfledermaus ihre

Quartiere traditionell über mehrere Jahre nutzt.

Bezogen auf die Leitart Kleine Bartfledermaus führt der Eingriff zu einem Gesamtverlust von

457,11 ha. Die durch Verlust, Funktionsverlust und/oder Funktionsbeeinträchtigung betroffe-

nen Flächen sind mit 892,93 Punkten bewertet.

Die Auswirkungen auf die Leitart Kleine Bartfledermaus stellen sich wie folgt dar (vgl. dazu

Tab. 5-6 in G1 Teil IV, S. 246 ff. sowie Schreiben der Vorhabensträgerin vom 15. August

2007 als Antwort auf das Aufklärungsschreiben vom 26. März 2007):

Im Biotopkomplex „Kelsterbacher Wald“ (KW) gehen für die Leitart Kleine Bartfledermaus

durch Rodung und Maßnahmen zur Herstellung der Hindernisfreiheit 303,84 ha Lebensraum

verloren (Verlust, Funktionsverlust und Funktionsbeeinträchtigung). Dieser vorhabensbeding-

te Verlust hat eine ökologische Wertigkeit von 561,32 Punkten.

Im Biotopkomplex „Rüsselsheimer Wald“ (RW) verliert die Kleine Bartfledermaus eine Fläche

von 3,35 ha (Verlust, Funktionsverlust und Funktionsbeeinträchtigung), der ein Wertverlust

von 5,91 Punkten zugeordnet ist.

Im Biotopkomplex „Freileitungen und Umspannwerk“ (FU) verliert die Kleine Bartfledermaus

insgesamt eine Fläche von 44,46 ha Lebensraum (Verlust, Funktionsverlust und Funktions-

beeinträchtigung). Diesem Flächenverlust entspricht ein Wertverlust in Höhe von 70,03

Punkten.

Im Biotopkomplex „Flughafen“ (FH) geht eine Fläche von 20,62 ha als Lebensraum verloren,

die mit 49,55 Punkten an Wertverlust bewertet ist.

Im Biotopkomplex „Verkehrsachsen“ (VA) verliert die Leitart Kleine Bartfledermaus Flächen

in Höhe von 26,29 ha, denen ein Wertverlust in Höhe von 57,42 Punkten zugeordnet. ist. Der

Kleinen Bartfledermaus geht nicht nur der Lebensraum verloren, sondern durch die Maß-

nahmen zur Hindernisfreiheit und entstehenden Verinselungen treten darüber hinaus Funkti-

onsverlust und Funktionsbeeinträchtigung ein.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1996 -

C Entscheidungsgründe
III Materielles Recht

Im Biotopkomplex „Feldflur Kelsterbach“ (FK) gehen für die Leitart Kleine Bartfledermaus

durch Rodung und Maßnahmen zur Herstellung der Hindernisfreiheit 10,24 ha Lebensraum

verloren (Verlust, Funktionsverlust und Funktionsbeeinträchtigung). Dieser vorhabensbeding-

te Verlust hat eine ökologische Wertigkeit von 11,39 Punkten.

Im Biotopkomplex „Mainterrasse“ (MT) geht eine Fläche von 0,13 ha als Lebensraum verlo-

ren, die mit 0,14 Punkten an Wertverlust bewertet ist.

Im Biotopkomplex „Wald bei Walldorf“ (WW) geht für die Kleine Bartfledermaus eine Fläche

von 45,53 ha verloren (Verlust von Lebensraum und Beeinträchtigung von Lebensraum

durch Verinselung und randliche Störung). Diesem Flächenverlust entspricht ein Wertverlust

in Höhe von 131,48 Punkten.

Im Biotopkomplex „Wald bei Zeppelinheim“ (WZ) geht eine Fläche von 2,65 ha als Lebens-

raum verloren, die mit 5,68 Punkten an Wertverlust bewertet ist.

Die Maßnahmenplanung im Landschaftspflegerischen Begleitplan sieht vor, v. a. ältere

Waldbestände mit hohem Eichenanteil, aber auch ältere Kiefernbestände mit einer hohen

Höhlendichte zu entwickeln. Dies entspricht den Habitatsstrukturansprüchen der Leitart.

Im Einzelnen ist u. a. vorgesehen die Neupflanzung von Baumgruppen, Gehölzanpflanzun-

gen, der Erhalt von Totholz und Nutzungsverzicht, der Erhalt von Eiche-Überhältern, die Op-

timierung von Wäldern für die Arten durch Umbau und Umwandlung sowie Schaffung von

Waldlichtungen. Weiterhin werden Ersatzquartiere geschaffen.

Folgende konkrete Ausgleichs- und Ersatzmaßnahmen sind vorgesehen:

Im Maßnahmenraum „Rüsselsheimer Wald West“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

M 22.4 Entnahme nicht biotoptypischer Baumarten aus Laubwald-Aufforstungen

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1997 -

C Entscheidungsgründe
III Materielles Recht

M 23.1 Umwandlung nicht heimischen Laubwaldes < 40 Jahre in naturnahen Laub-
mischwald

M 23.2 Umbau nicht heimischen Laubwaldes 40 bis 80 Jahre in naturnahen Laub-
mischwald

M 24.1.1 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re ohne Oberstand und Umbau zu Laubwald

M 24.1.2 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re mit Oberstand und Umbau zu Laubwald

M 24.1.3 Entnahme standortfremder Baumarten aus Mischbestands-Stangenholz < 40
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.2.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.2.2 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre mit Oberstand und Umbau zu Laubwald

M 24.3.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz > 80 Jahre
und Umbau zu Laubwald

M 24.3.2 Optimierung von strukturreichem Mischwald > 80 Jahre

M 25.1 Umbau nicht heimischer Mischwaldbestände ohne Unterstand in naturnahen
Laubmischwald

M 25.2 Umwandlung nicht heimischer Mischwaldbestände mit Unterstand in naturnahen
Laubmischwald

M 26.1.1 Umbau Nadelholz-Dickung < 40 Jahre ohne Oberstand zu naturnahem Laub-
mischwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M 26.3.1 Umbau Nadelholz-Baumholz > 80 Jahre ohne Unterstand zu naturnahem Laub-
mischwald

M 26.4 Umwandlung Nadelholz-Aufforstungen in naturnahe Laubholzbestände

M26.5 Erhaltung und Entwicklung von Lichtungen und gehölzfreien Flächen

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1998 -

C Entscheidungsgründe
III Materielles Recht

M 27 Umwandlung nicht heimischer Aufforstungen in naturnahe Laubholzbestände

Im Maßnahmenraum „Wiesental“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

M 20.1 Erhaltung von Buchen-Überhältern

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 23.2 Umbau nicht heimischen Laubwaldes 40 bis 80 Jahre in naturnahen Laub-
mischwald

M 24.1.1 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re ohne Oberstand und Umbau zu Laubwald

M 24.2.2 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.3.2 Optimierung von strukturreichem Mischwald > 80 Jahre

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

Im Maßnahmenraum „Kelsterbacher Wald“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 24.1.3 Entnahme standortfremder Baumarten aus Mischbestands-Stangenholz < 40
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.2.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.3.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz > 80 Jahre
und Umbau zu Laubwald

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 1999 -

C Entscheidungsgründe
III Materielles Recht

M 25.1 Umbau nicht heimischer Mischwaldbestände ohne Unterstand in naturnahen
Laubmischwald

M 26.1.3 Umbau Nadelholz-Stangenholz < 40 Jahre zu naturnahem Laubwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M 26.3.1 Umbau Nadelholz-Baumholz > 80 Jahre ohne Unterstand zu naturnahem Laub-
mischwald

Im Maßnahmenraum „Rüsselsheimer Wald Nord“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

M 20.1 Erhaltung von Buchen-Überhältern

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

M 22.4 Entnahme nicht biotoptypischer Baumarten aus Laubwald-Aufforstungen

M 23.1 Umwandlung nicht heimischen Laubwaldes < 40 Jahre in naturnahen Laub-
mischwald

M 23.2 Umbau nicht heimischen Laubwaldes 40 bis 80 Jahre in naturnahen Laub-
mischwald

M 24.1.1 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re ohne Oberstand und Umbau zu Laubwald

M 24.1.2 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re mit Oberstand und Umbau zu Laubwald

M 24.1.3 Entnahme standortfremder Baumarten aus Mischbestands-Stangenholz < 40
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.2.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2000 -

C Entscheidungsgründe
III Materielles Recht

M 24.2.2 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre mit Oberstand und Umbau zu Laubwald

M 24.3.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz > 80 Jahre
und Umbau zu Laubwald

M 25.2 Umwandlung nicht heimischer Mischwaldbestände mit Unterstand in naturnahen
Laubmischwald

M 26.1.1 Umbau Nadelholz-Dickung < 40 Jahre ohne Oberstand zu naturnahem Laub-
mischwald

M 26.1.2 Umbau Nadelholz-Dickung < 40 Jahre mit Oberstand zu naturnahem Laub-
mischwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M 26.3.1 Umbau Nadelholz-Baumholz > 80 Jahre ohne Unterstand zu naturnahem Laub-
mischwald

M 26.3.2 Umbau Nadelholz-Baumholz > 80 Jahre mit Unterstand zu naturnahem Laub-
mischwald

M 26.4 Umwandlung Nadelholz-Aufforstungen in naturnahe Laubholzbestände

M 26.5 Erhaltung und Entwicklung von Lichtungen und gehölzfreien Flächen

Im Maßnahmenraum „Wald bei Walldorf“

M
26.1.1

Umbau Nadelholz-Dickung < 40 Jahre ohne Oberstand zu naturnahem Laub-
mischwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M 27 Umwandlung nicht heimischer Aufforstungen in naturnahe Laubholzbestände

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2001 -

C Entscheidungsgründe
III Materielles Recht

Im Maßnahmenraum „Munitionsdepot“

M 30.1 Teilmaßnahme Entwicklung von naturnahem Laubwald aus Laub-, Misch- oder
Nadelwäldern

M 30.6 Teilmaßnahme Wiederherstellung Amphibiengewässer (0,55 ha)

Weiterhin werden mit den Aufforstungsmaßnahmen naturnahe Laubwälder in Kombination

mit begleitenden Offenland- und Waldübergangsstrukturen neu angelegt. Aufgrund der

räumlichen Entfernung zum Eingriff und der zeitlichen Wiederherstellbarkeit handelt es sich

bei den Aufforstungen um Ersatzmaßnahmen.

F 15 Ersatzaufforstungen in Nieder-Erlenbach-Süd

GG 7 Ersatzaufforstungen in Langenau/Nonnenau

GG 15 Ersatzaufforstungen in Kornsand-Nord

GG 100 Ersatzaufforstungen in Wasserbiblos

GG 313-314 Ersatzaufforstungen in Bischofsheim

GG 322 Ersatzaufforstungen in Rockenwörth/Rauchenau

HU 38 Ersatzaufforstungen in Ronneburg

HU 40 Ersatzaufforstungen in Domäne Hunsrück

OF 42 Ersatzaufforstungen in Dudenhofen

HU 41 Ersatzaufforstungen in Gründau

OF 59 Ersatzaufforstungen in Egelsbach

Aufgrund dieses Maßnahmenbündels ist der Eingriff in die Leitart Kleine Bartfledermaus

kompensiert.

Der Gesamteingriffsfläche in Höhe von 457,11 ha (bewertet mit einem Wertverlust in Höhe

von 892,93 Punkten) steht eine Fläche von Kompensationsmaßnahmen in Höhe von 740,10

ha (bewertet mit einer Wertsteigerung in Höhe von 989,76 Punkten) entgegen.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2002 -

C Entscheidungsgründe
III Materielles Recht

Die Planfeststellungsbehörde hat die Bewertungen und die sich daran anknüpfenden Be-

rechnungen nachvollzogen und für richtig empfunden. Zudem hat die oberste Naturschutz-

behörde die Maßnahmen auf ihre naturschutzfachliche Eignung überprüft und ist nach Aus-

einandersetzung mit den Argumenten der Einwender zu dem Ergebnis gekommen, dass die

planfestgestellten Maßnahmen geeignet sind, die ihnen zugeordneten Ziele zu erreichen

(vgl. dazu Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007, Seiten 166 und

168).

8.4.6.2.10.5 Konflikt – Lebensraum Leitart Hirschkä fer

Mit einer Gesamtlänge von 30 – 80 mm handelt es sich bei dem Hirschkäfer um die größte

heimische Käferart. Das Männchen zeichnet sich durch einen markanten geweihähnlichen

Oberkiefer aus. Der Kopf und Nacken ist schwarz, die Flügeldecken dunkel- bis rotbraun. Die

weißen sehr großen Larven (bis 10 cm lang) leben fünf bis sieben Jahre im Boden im Holz-

mulm morscher Stämme und –stubben insbesondere der Baumart Eiche, aber auch anderer

Baumarten. Der Hirschkäfer kommt hierbei nicht nur im Wald, sondern auch in Gärten oder

an anderen Stelle vor, an denen morsches Holz vorhanden ist. Zur Ei- und Larvenentwick-

lung brauche Hirschkäfer Totholz. Da sich die Larven von rot-/weißfaulem, verpilzten Holz

ernähren, sind entsprechend verpilzte Stubben an besonnten, warmen Standorten notwen-

dig. Staunasse Böden werden gemieden, da die Larve empfindlich gegen länger anhaltende

Nässe im Boden reagiert.

Der Hirschkäfer bevorzugt in seiner nur sechs bis acht Wochen dauernden Lebenszeoit als

Imago (erwachsener Käfer) Waldränder und lichtdurchflutete Bereiche an Wegen und Lich-

tungen. Er ernährt sich in dieser Zeit an Saftleckstellen von austretendem Baumsaft.

Innerhalb des Kelsterbacher Waldes konzentrieren sich die nachgewiesenen Vorkommen

des Hirschkäfers auf den östlichen Teil des Gebietes, v. a. auf ältere Stiel- und Traubenei-

chenbestände östlich der Okrifteler Straße und den Alteichenbestand zwischen A 3 und dem

Flughafen (dazu auch SCHAFFRATH 2007, S. 15). Im FFH-Gebiet „Kelsterbacher Wald“

wird die Populationsgröße des Hirschkäfers laut der Grunddatenerhebung 2004 mit > 1000

angegeben (ECOPLAN 2004). Die Hirschkäferpopulation im Kelsterbacher Wald ist als das

größte Vorkommen in den FFH-Gebieten im Umfeld des Flughafen Frankfurt Main anzuse-

hen. Es kann davon ausgegangen werden, dass im Kelsterbacher Wald derzeit bis ca. 10 %

der Hirschäferpopulationen im Naturraum D 53 (Oberrheinisches Tiefland) vorkommen. Der

Naturraum D 53 wiederum beherbergt ca. 80 % der bekannten hessischen Hirschkäfer. Im

Rahmen einer flächendeckenden Erfassung des Hirschkäfers im Kelsterbacher Wald

(SCHAFFRATH 2007) wurden insgesamt 1638 Hirschkäfer bzw. Reste davon im Untersu-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2003 -

C Entscheidungsgründe
III Materielles Recht

chungsgebiet (Kelsterbacher Wald einschließlich der Flächen, die außerhalb der FFH-

Gebietsgrenzen liegen) gefunden und punktgenau eingemessen.

Nach den Ergebnissen des Gutachtens (SCHAFFRATH 2007) sind 70 % der Siedlungsbe-

reiche des Hirschkäfers von den Maßnahmen zum geplanten Flughafenausbau betroffen.

Bezogen auf die Leitart Hirschkäfer führt der Eingriff zu einem Gesamtverlust von 172,33 ha.

Die durch Verlust, Funktionsverlust und/oder Funktionsbeeinträchtigung betroffenen Flächen

sind mit 362,17 Punkten bewertet.

Die Auswirkungen auf die Leitart Hirschkäfer stellen sich wie folgt dar (vgl. dazu Tab. 5-7 in

G1 Teil IV, S. 255 ff. sowie Schreiben der Vorhabensträgerin vom 15. August 2007 als Ant-

wort auf das Aufklärungsschreiben vom 26. März 2007):

Im Biotopkomplex „Kelsterbacher Wald“ (KW) gehen für die Leitart Hirschkäfer durch Ro-

dung und Maßnahmen zur Herstellung der Hindernisfreiheit 105,00 ha Lebensraum verloren

(Verlust, Funktionsverlust und Funktionsbeeinträchtigung). Dieser vorhabensbedingte Verlust

hat eine ökologische Wertigkeit von 206,48 Punkten.

Im Biotopkomplex „Rüsselsheimer Wald“ (RW) verliert der Hirschkäfer eine Fläche von 0,34

ha (Verlust, Funktionsverlust und Funktionsbeeinträchtigung), der ein Wertverlust von 0,48

Punkten zugeordnet ist.

Darüber hinaus verliert der Hirschkäfer im Biotopkomplex „Freileitungen und Umspannwerk“

(FU) eine Fläche von 1,25 ha Lebensraum. Diesem Flächenverlust entspricht ein Wertverlust

in Höhe von 1,70 Punkten.

Im Biotopkomplex „Flughafen“ (FH) geht insgesamt eine Fläche von 0,07 ha als Lebensraum

verloren, die mit 0,22 Punkten an Wertverlust bewertet ist.

Im Biotopkomplex „Verkehrsachsen“ (VA) verliert die Leitart Hirschkäfer Flächen in Höhe von

15,21 ha, denen ein Wertverlust in Höhe von 25,65 Punkten zugeordnet. ist. Dem Hirschkä-

fer geht nicht nur der Lebensraum verloren, sondern durch die Maßnahmen zur Hindernis-

freiheit und entstehenden Verinselungen treten darüber hinaus Funktionsverlust und Funkti-

onsbeeinträchtigung ein.

Im Biotopkomplex „Feldflur Kelsterbach“ (FK) tritt für den Hirschkäfer auf einer Fläche von

8,19 ha ein Funktionsverlust ein. Dieser vorhabensbedingte Verlust hat eine ökologische

Wertigkeit von 16,21 Punkten.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2004 -

C Entscheidungsgründe
III Materielles Recht

Im Biotopkomplex „Wald bei Walldorf“ (WW) geht für den Hirschkäfer eine Fläche von 40,12

ha verloren (Verlust von Lebensraum und Beeinträchtigung von Lebensraum durch Verinse-

lung). Diesem Flächenverlust entspricht ein Wertverlust in Höhe von 108,34 Punkten.

Im Biotopkomplex „Wald bei Zeppelinheim“ (WZ) geht eine Fläche von 2,15 ha als Lebens-

raum verloren, die mit 3,09 Punkten an Wertverlust bewertet ist.

Die Maßnahmenplanung im Landschaftspflegerischen Begleitplan sieht vor, v. a. ältere

Waldbestände mit hohem Eichenanteil und einem hohen Besatz an (Eichen-)Stubben oder

Totholz mit Bodenanschluss im Bestand zu entwickeln. Dies entspricht den Habitatsstruktur-

ansprüchen der Leitart.

Folgende konkrete Ausgleichs- und Ersatzmaßnahmen sind vorgesehen:

Im Maßnahmenraum „Rüsselsheimer Wald West“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

M 22.4 Entnahme nicht biotoptypischer Baumarten aus Laubwald-Aufforstungen

M 23.1 Umwandlung nicht heimischen Laubwaldes < 40 Jahre in naturnahen Laub-
mischwald

M 23.2 Umbau nicht heimischen Laubwaldes 40 bis 80 Jahre in naturnahen Laub-
mischwald

M 24.1.1 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re ohne Oberstand und Umbau zu Laubwald

M 24.1.2 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re mit Oberstand und Umbau zu Laubwald

M 24.1.3 Entnahme standortfremder Baumarten aus Mischbestands-Stangenholz < 40
Jahre ohne Oberstand und Umbau zu Laubwald

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2005 -

C Entscheidungsgründe
III Materielles Recht

M 24.2.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.2.2 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre mit Oberstand und Umbau zu Laubwald

M 24.3.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz > 80 Jahre
und Umbau zu Laubwald

M 24.3.2 Optimierung von strukturreichem Mischwald > 80 Jahre

M 25.1 Umbau nicht heimischer Mischwaldbestände ohne Unterstand in naturnahen
Laubmischwald

M 25.2 Umwandlung nicht heimischer Mischwaldbestände mit Unterstand in naturnahen
Laubmischwald

M 26.1.1 Umbau Nadelholz-Dickung < 40 Jahre ohne Oberstand zu naturnahem Laub-
mischwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M 26.3.1 Umbau Nadelholz-Baumholz > 80 Jahre ohne Unterstand zu naturnahem Laub-
mischwald

M 26.4 Umwandlung Nadelholz-Aufforstungen in naturnahe Laubholzbestände

M 27 Umwandlung nicht heimischer Aufforstungen in naturnahe Laubholzbestände

Im Maßnahmenraum „Wiesental“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

M 20.1 Erhaltung von Buchen-Überhältern

M 24.4 Entwicklung von lichtem Waldrand/Saum

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2006 -

C Entscheidungsgründe
III Materielles Recht

M 23.2 Umbau nicht heimischen Laubwaldes 40 bis 80 Jahre in naturnahen Laub-
mischwald

M 24.1.1 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re ohne Oberstand und Umbau zu Laubwald

M 24.2.2 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.3.2 Optimierung von strukturreichem Mischwald > 80 Jahre

Im Maßnahmenraum „Kelsterbacher Wald“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 24.1.3 Entnahme standortfremder Baumarten aus Mischbestands-Stangenholz < 40
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.2.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.3.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz > 80 Jahre
und Umbau zu Laubwald

M 25.1 Umbau nicht heimischer Mischwaldbestände ohne Unterstand in naturnahen
Laubmischwald

M 26.1.3 Umbau Nadelholz-Stangenholz < 40 Jahre zu naturnahem Laubwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M 26.3.1 Umbau Nadelholz-Baumholz > 80 Jahre ohne Unterstand zu naturnahem Laub-
mischwald

Im Maßnahmenraum „Rüsselsheimer Wald Nord“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

M 20.1 Erhaltung von Buchen-Überhältern

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2007 -

C Entscheidungsgründe
III Materielles Recht

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

M 22.4 Entnahme nicht biotoptypischer Baumarten aus Laubwald-Aufforstungen

M 23.1 Umwandlung nicht heimischen Laubwaldes < 40 Jahre in naturnahen Laub-
mischwald

M 23.2 Umbau nicht heimischen Laubwaldes 40 bis 80 Jahre in naturnahen Laub-
mischwald

M 24.1.1 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re ohne Oberstand und Umbau zu Laubwald

M 24.1.2 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re mit Oberstand und Umbau zu Laubwald

M 24.1.3 Entnahme standortfremder Baumarten aus Mischbestands-Stangenholz < 40
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.2.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.2.2 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre mit Oberstand und Umbau zu Laubwald

M 24.3.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz > 80 Jahre
und Umbau zu Laubwald

M 24.3.2 Optimierung von strukturreichem Mischwald > 80 Jahre

M 24.5 Entwicklung von Habitaten für den kleinen Schillerfalter

M 25.2 Umwandlung nicht heimischer Mischwaldbestände mit Unterstand in naturnahen
Laubmischwald

M 26.1.1 Umbau Nadelholz-Dickung < 40 Jahre ohne Oberstand zu naturnahem Laub-
mischwald

M 26.1.2 Umbau Nadelholz-Dickung < 40 Jahre mit Oberstand zu naturnahem Laub-
mischwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2008 -

C Entscheidungsgründe
III Materielles Recht

M 26.3.1 Umbau Nadelholz-Baumholz > 80 Jahre ohne Unterstand zu naturnahem Laub-
mischwald

M 26.3.2 Umbau Nadelholz-Baumholz > 80 Jahre mit Unterstand zu naturnahem Laub-
mischwald

M 26.4 Umwandlung Nadelholz-Aufforstungen in naturnahe Laubholzbestände

M 26.5 Erhaltung und Entwicklung von Lichtungen und gehölzfreien Flächen

Im Maßnahmenraum „Wald bei Walldorf“

M
26.1.1

Umbau Nadelholz-Dickung < 40 Jahre ohne Oberstand zu naturnahem Laub-
mischwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M 27 Umwandlung nicht heimischer Aufforstungen in naturnahe Laubholzbestände

Im Maßnahmenraum „Munitionsdepot“

M 30.1 Teilmaßnahme Entwicklung von naturnahem Laubwald aus Laub-, Misch- oder
Nadelwäldern

Zusätzlich werden mit den Aufforstungsmaßnahmen naturnahe Eichenmischwälder neu an-

gelegt. Aufgrund der räumlichen Entfernung zum Eingriff und der zeitlichen Wiederherstell-

barkeit handelt es sich bei den Aufforstungen um Ersatzmaßnahmen.

GG 7 Ersatzaufforstungen in Langenau/Nonnenau

GG 15 Ersatzaufforstungen in Kornsand-Nord

GG 100 Ersatzaufforstungen in Wasserbiblos

GG 313-314 Ersatzaufforstungen in Bischofsheim

GG 322 Ersatzaufforstungen in Rockenwörth/Rauchenau

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2009 -

C Entscheidungsgründe
III Materielles Recht

HU 38 Ersatzaufforstungen in Ronneburg

HU 40 Ersatzaufforstungen in Domäne Hunsrück

OF 42 Ersatzaufforstungen in Dudenhofen

HU 41 Ersatzaufforstungen in Gründau

OF 59 Ersatzaufforstungen in Egelsbach

Aufgrund dieses Maßnahmenbündels ist der Eingriff in die Leitart Hirschkäfer kompensiert.

Der Gesamteingriffsfläche in Höhe von 172,33 ha (bewertet mit einem Wertverlust in Höhe

von 362,17 Punkten) steht eine Fläche von Kompensationsmaßnahmen in Höhe von 786,26

ha (bewertet mit einer Wertsteigerung in Höhe von 922,31 Punkten) entgegen.

Die Planfeststellungsbehörde hat die Bewertungen und die sich daran anknüpfenden Be-

rechnungen nachvollzogen und für richtig empfunden. Zudem hat die oberste Naturschutz-

behörde die Maßnahmen auf ihre naturschutzfachliche Eignung überprüft und ist nach Aus-

einandersetzung mit den Argumenten der Einwender zu dem Ergebnis gekommen, dass die

planfestgestellten Maßnahmen geeignet sind, die ihnen zugeordneten Ziele zu erreichen

(vgl. dazu Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007, Seiten 166 und

168).

8.4.6.2.10.6 Konflikt – Lebensraum Leitart Eckfleck iger Zahnflügel-Prachtfkäfer

Bei dem Eckfleckigen Zahnflügel-Prachtkäfer handelt es sich um eine totholzbewohnende

Käferart. Sie lebt v. a. in alten Buchenwäldern, in denen sich ihre Larven im Holz der Stäm-

me sowie in starken Wipfelästen anbrüchiger oder toter Buchen xylophag (holzfressend)

entwickeln.

Der Eckfleckige Zahnfügel-Prachtkäfer ist im Untersuchungsgebiet verbreitet. Ein Nachweis

in geringer Stückzahl gelang im Schwanheimer Wald. Im Kelsterbacher Wald wurde ein Ex-

emplar an einer Eiche erfasst. Weitere Exemplare wurden im Mark- und Gundwald gefangen

(Forschungsinstitut Senckenberg 2002).

Bezogen auf die Leitart Eckfleckiger Zahnflügel-Prachtkäfer führt der Eingriff zu einem Ge-

samtverlust von 121,45 ha. Die durch Verlust, Funktionsverlust und/oder Funktionsbeein-

trächtigung betroffenen Flächen sind mit 180,60 Punkten bewertet.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2010 -

C Entscheidungsgründe
III Materielles Recht

Die Auswirkungen auf die Leitart Eckfleckiger Zahnflügel-Prachtkäfer stellen sich wie folgt

dar (vgl. dazu Tab. 5-8 in G1 Teil IV, S. 263 ff. sowie Schreiben der Vorhabensträgerin vom

15. August 2007 als Antwort auf das Aufklärungsschreiben vom 26. März 2007):

Im Biotopkomplex „Kelsterbacher Wald“ (KW) gehen für die Leitart Eckfleckiger Zahnflügel-

Prachtkäfer durch Rodung und Maßnahmen zur Herstellung der Hindernisfreiheit 98,57 ha

Lebensraum verloren (Verlust, Funktionsverlust und Funktionsbeeinträchtigung). Dieser vor-

habensbedingte Verlust hat eine ökologische Wertigkeit von 152,47 Punkten.

Im Biotopkomplex „Rüsselsheimer Wald“ (RW) geht durch den Verlust von Lebensraum 0,34

ha Fläche für die Leitart Eckfleckiger Zahnflügel-Prachtkäfer verloren. Diesem Flächenverlust

entspricht ein Wertverlust in Höhe von 0,82 Punkten.

Im Biotopkomplex „Freileitungen und Umspannwerk“ (FU) geht für die Leitart Eckfleckiger

Zahnflügel-Prachtkäfer eine Fläche von 0,01 ha verloren. Diesem Flächenverlust entspricht

ein Wertverlust in Höhe von 3,69 Punkten.

Im Biotopkomplex „Verkehrsachsen“ (VA) verliert die Leitart Eckfleckiger Zahnflügel-

Prachtkäfer Flächen in Höhe von 8,82 ha (Verlust, Funktionsverlust und Beeinträchtigung),

denen ein Wertverlust in Höhe von 8,97 Punkten zugeordnet ist.

In dem Biotopkomplex „Feldflur Kelsterbacher Wald“ (FK) wird die Leitart Eckfleckiger Zahn-

flügel-Prachtkäfer durch Maßnahmen zur Hindernisfreiheit und Verinselung auf einer Fläche

von 4,47 ha beeinträchtigt. Dieser Beeinträchtigung ist ein Wertverlust in Höhe von 4,47

Punkten zugeordnet.

Im Biotopkomplex „Wald bei Walldorf“ (WW) verliert die Leitart Eckfleckiger Zahnflügel-

Prachtkäfer Lebensraum. Zudem tritt eine Beeinträchtigung durch Verinselung ein. Dies be-

trifft insgesamt eine Fläche von 8,92 ha, die mit einem Wertverlust in Höhe von 12,85 Punk-

ten bewertet ist.

Im Biotopkomplex „Wald bei Zeppelinheim“ (WZ) verliert die Leitart Eckfleckiger Zahnflügel-

Prachtkäfer 0,32 ha Flächen, denen ein Wertverlust in Höhe von 0,74 Punkten zugeordnet

ist.

Die Maßnahmenplanung im Landschaftspflegerischen Begleitplan sieht vor, v. a. Buchen-

wälder mit einem hohen Anteil an Altbäumen bzw. einem hohen Anteil an Totholzstrukturen

zu entwickeln. Dies entspricht den Habitatstrukturansprüchen der Leitart.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2011 -

C Entscheidungsgründe
III Materielles Recht

Im Einzelnen ist u. a. vorgesehen, geeignete, gefällte Stämme bzw. Totholzstrukturen aus

den Rodungsflächen in geeignete Waldbestände im Rüsselsheimer Wald bzw. in die Rest-

waldflächen im Kelsterbacher Wald zu verbringen, um kurzfristig neue Habitate für die

totholzbewohnenden Käferarten zu schaffen.

Folgende konkrete Ausgleichs- und Ersatzmaßnahmen sind vorgesehen:

Im Maßnahmenraum „Rüsselsheimer Wald West“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

M 22.3.2 Strukturanreicherung in strukturreichen Baumhölzern aus Laubmischwald > 80
Jahre

M 22.4 Entnahme nicht biotoptypischer Baumarten aus Laubwald-Aufforstungen

M 23.1 Umwandlung nicht heimischen Laubwaldes < 40 Jahre in naturnahen Laub-
mischwald

M 23.2 Umbau nicht heimischen Laubwaldes 40 bis 80 Jahre in naturnahen Laub-
mischwald

M 24.1.1 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re ohne Oberstand und Umbau zu Laubwald

M 24.1.2 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re mit Oberstand und Umbau zu Laubwald

M 24.1.3 Entnahme standortfremder Baumarten aus Mischbestands-Stangenholz < 40
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.2.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.2.2 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre mit Oberstand und Umbau zu Laubwald

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2012 -

C Entscheidungsgründe
III Materielles Recht

M 24.3.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz > 80 Jahre
und Umbau zu Laubwald

M 24.3.2 Optimierung von strukturreichem Mischwald > 80 Jahre

M 25.1 Umbau nicht heimischer Mischwaldbestände ohne Unterstand in naturnahen
Laubmischwald

M 25.2 Umwandlung nicht heimischer Mischwaldbestände mit Unterstand in naturnahen
Laubmischwald

M 26.1.1 Umbau Nadelholz-Dickung < 40 Jahre ohne Oberstand zu naturnahem Laub-
mischwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M 26.3.1 Umbau Nadelholz-Baumholz > 80 Jahre ohne Unterstand zu naturnahem Laub-
mischwald

M 26.4 Umwandlung Nadelholz-Aufforstungen in naturnahe Laubholzbestände

M 27 Umwandlung nicht heimischer Aufforstungen in naturnahe Laubholzbestände

Im Maßnahmenraum „Rüsselsheimer Wald Nord“

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 22.4 Entnahme nicht biotoptypischer Baumarten aus Laubwald-Aufforstungen

M 23.1 Umwandlung nicht heimischen Laubwaldes < 40 Jahre in naturnahen Laub-
mischwald

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 24.5 Entwicklung von Habitaten für den kleinen Schillerfalter (Pflanzung von Salweide
und Schwarzpappel)

M 23.2 Umbau nicht heimischen Laubwaldes 40 bis 80 Jahre in naturnahen Laub-
mischwald

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2013 -

C Entscheidungsgründe
III Materielles Recht

M 24.1.1 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re ohne Oberstand und Umbau zu Laubwald

M 24.1.2 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re mit Oberstand und Umbau zu Laubwald

M 24.1.3 Entnahme standortfremder Baumarten aus Mischbestands-Stangenholz < 40
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.2.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.2.2 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.3.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz > 80 Jahre
und Umbau zu Laubwald

M 24.3.2 Optimierung von strukturreichem Mischwald > 80 Jahre

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 25.2 Umwandlung nicht heimischer Mischwaldbestände mit Unterstand in naturnahen
Laubmischwald

M 26.1.1 Umbau Nadelholz-Dickung < 40 Jahre ohne Oberstand zu naturnahem Laub-
mischwald

M 26.5 Erhaltung und Entwicklung von Lichtungen und gehölzfreien Flächen

M 26.1.2 Umbau Nadelholz-Dickung < 40 Jahre mit Oberstand zu naturnahem Laub-
mischwald

M 24.5 Entwicklung von Habitaten für den kleinen Schillerfalter (Pflanzung von Salweide
und Schwarzpappel)

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M 26.3.1 Umbau Nadelholz-Baumholz > 80 Jahre ohne Unterstand zu naturnahem Laub-
mischwald

M 26.3.2 Umbau Nadelholz-Baumholz > 80 Jahre mit Unterstand zu naturnahem Laub-
mischwald

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2014 -

C Entscheidungsgründe
III Materielles Recht

M 26.4 Umwandlung Nadelholz-Aufforstungen in naturnahe Laubholzbestände

M 20.1 Erhaltung von Buchen-Überhältern

Im Maßnahmenraum „Kelsterbacher Wald“

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 24.1.3 Entnahme standortfremder Baumarten aus Mischbestands-Stangenholz < 40
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.2.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.3.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz > 80 Jahre
und Umbau zu Laubwald

M 25.1 Umbau nicht heimischer Mischwaldbestände ohne Unterstand in naturnahen
Laubmischwald

M 26.1.3 Umbau Nadelholz-Stangenholz < 40 Jahre zu naturnahem Laubwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M 26.3.1 Umbau Nadelholz-Baumholz > 80 Jahre ohne Unterstand zu naturnahem Laub-
mischwald

Im Maßnahmenraum „Wald bei Walldorf“

M
26.1.1

Umbau Nadelholz-Dickung < 40 Jahre ohne Oberstand zu naturnahem Laub-
mischwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M 27 Umwandlung nicht heimischer Aufforstungen in naturnahe Laubholzbestände

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2015 -

C Entscheidungsgründe
III Materielles Recht

Im Maßnahmenraum „Wiesental“

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

M 20.1 Erhaltung von Buchen-Überhältern

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 23.2 Umbau nicht heimischen Laubwaldes 40 bis 80 Jahre in naturnahen Laub-
mischwald

M 24.1.1 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re ohne Oberstand und Umbau zu Laubwald

M 24.2.2 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.3.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz > 80 Jahre
und Umbau zu Laubwald

M 24.3.2 Optimierung von strukturreichem Mischwald > 80 Jahre

Weiterhin werden mit den Aufforstungsmaßnahmen naturnahe Laubwälder neu angelegt.

Aufgrund der räumlichen Entfernung zum Eingriff und der zeitlichen Wiederherstellbarkeit

handelt es sich bei den Aufforstungen um Ersatzmaßnahmen.

GG 7 Ersatzaufforstungen in Langenau/Nonnenau

GG 15 Ersatzaufforstungen in Kornsand-Nord

GG 100 Ersatzaufforstungen in Wasserbiblos

GG 313-314 Ersatzaufforstungen in Bischofsheim

GG 322 Ersatzaufforstungen in Rockenwörth/Rauchenau

HU 38 Ersatzaufforstungen in Ronneburg

HU 40 Ersatzaufforstungen in Domäne Hunsrück

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2016 -

C Entscheidungsgründe
III Materielles Recht

OF 42 Ersatzaufforstungen in Dudenhofen

HU 41 Ersatzaufforstungen in Gründau

OF 59 Ersatzaufforstungen in Egelsbach

Aufgrund dieses Maßnahmenbündels ist der Eingriff in die Leitart Eckfleckiger Zahnflügel-

Prachtkäfer kompensiert.

Der Gesamteingriffsfläche in Höhe von 121,45 ha (bewertet mit einem Wertverlust in Höhe

von 180,60 Punkten) steht eine Fläche von Kompensationsmaßnahmen in Höhe von 784,12

ha (bewertet mit einer Wertsteigerung in Höhe von 574,35 Punkten) entgegen.

Die Planfeststellungsbehörde hat die Bewertungen und die sich daran anknüpfenden Be-

rechnungen nachvollzogen und für richtig empfunden. Zudem hat die oberste Naturschutz-

behörde die Maßnahmen auf ihre naturschutzfachliche Eignung überprüft und ist nach Aus-

einandersetzung mit den Argumenten der Einwender zu dem Ergebnis gekommen, dass die

planfestgestellten Maßnahmen geeignet sind, die ihnen zugeordneten Ziele zu erreichen

(vgl. dazu Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007, Seiten 166 und

168).

8.4.6.2.10.7 Konflikt – Lebensraum Leitart Mittelsp echt

Bei dem Mittelspecht handelt es sich um eine unauffällige recht agile Spechtart. Der Mittel-

specht hat einen ausgedehnten roten Scheitel ohne schwarze Einfassung, gestrichelte Flan-

ken, hellrote Unterschwanzdecken und einen kurzen, schwachen Schnabel. Die Nahrung

erbeutet der Mittelspecht durch Stochern in Rindenritzen oder Absammeln. Daher bevorzugt

der Mittelspecht als Lebensraum alte Laubwälder mit einem hohen Anteil von Bäumen mit

grob strukturierter Rinde.

Für den Untersuchungsraum liegen eine flächendeckende Kartierung durch das Forschungs-

institut Senckenberg aus den Jahren 2000/2001 sowie weitere nicht flächendeckende Erhe-

bungen aus den Jahren 2003 bis 2006 vor. Der Mittelspecht ist im Untersuchungsraum weit

verbreitet. Er kommt im Kelsterbacher Wald, im Schwanheimer Wald und im Mark- und

Gundwald in den Waldbereichen mit Alteichenbeständen in teilweise hohen Siedlungsdich-

ten vor. Im Kelsterbacher Wald gelang der Nachweis von insgesamt 17 Brutpaaren v. a. im

östlichen und mittleren Teil des Waldes. Im Mark- und Gundwald wurden bisher ca. 50 Brut-

paare v. a. im Süden nachgewiesen.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2017 -

C Entscheidungsgründe
III Materielles Recht

Bau- und anlagebedingt gehen im Bereich der Landebahn Nordwest Habitate auf einer Flä-

che von bisher 14 Revieren verloren, auf den Flächen von bisher zwei weiteren Revieren tritt

ein Teilverlust an Habitaten ein. Hinzu kommt ein Verlust von Habitatsflächen in acht Revie-

ren im Mark- und Gundwald (Totalverlust von Habitaten in sieben Revieren, Teilverlust von

Habitaten eines Reviers). Die Tiere werden auf Grund des Habitatsverlustes die Reviere neu

abgrenzen müssen. Sofern die Habitatbedingungen auf den verbleibenden erreichbaren

Restflächen verbessert werden, kann sich dort die Siedlungsdichte erhöhen (Stellungnahme

der obersten Naturschutzbehörde vom 16.11.2007 S. 22, 31). Zudem werden die im Ein-

griffsbereich vorhandenen Individuen in Bezug auf ihre Wohn- und Zufluchtstätten gestört, da

die Tiere in benachbarte Waldflächen ausweichen und neue Reviere etablieren müssen.

Bezogen auf die Leitart Mittelspecht führt der Eingriff zu einem Gesamtverlust von 301,68

ha. Die durch Verlust, Funktionsverlust und/oder Funktionsbeeinträchtigung betroffenen Flä-

chen sind mit 701,80 Punkten bewertet.

Die Auswirkungen auf die Leitart Mittelspecht stellen sich wie folgt dar (vgl. dazu Tab. 5-9 in

G1 Teil IV, S. 270 ff. sowie Schreiben der Vorhabensträgerin vom 15. August 2007 als Ant-

wort auf das Aufklärungsschreiben vom 26. März 2007):

Im Biotopkomplex „Kelsterbacher Wald“ (KW) gehen für die Leitart Mittelspecht durch Ro-

dung und Maßnahmen zur Herstellung der Hindernisfreiheit 159,73 ha Lebensraum verloren

(Verlust, Funktionsverlust und Funktionsbeeinträchtigung). Dieser vorhabensbedingte Verlust

hat eine ökologische Wertigkeit von 411,14 Punkten.

Im Biotopkomplex „Rüsselsheimer Wald“ (RW) geht durch den Verlust von Lebensraum so-

wie einem Funktionsverlust und einer entsprechenden Beeinträchtigung 5,07 ha Fläche für

die Mittelspecht verloren. Diesem Flächenverlust entspricht ein Wertverlust in Höhe von 7,57

Punkten.

Im Biotopkomplex „Freileitungen und Umspannwerk“ (FU) geht für die Leitart Mittelspecht

eine Fläche von 5,36 ha verloren (Verlust von Lebensraum, Funktionsverlust durch Maß-

nahmen zur Hindernisfreiheit, Verinselung und Beeinträchtigung von Lebensraum durch

randliche Störung). Diesem Flächenverlust entspricht ein Wertverlust in Höhe von 6,68 Punk-

ten.

Im Biotopkomplex „Flughafen“ (FH) geht eine Fläche von 15,69 ha als Lebensraum verloren,

die mit 34,47 Punkten an Wertverlust bewertet ist.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2018 -

C Entscheidungsgründe
III Materielles Recht

Im Biotopkomplex „Verkehrsachsen“ (VA) verliert die Leitart Mittelspecht Flächen in Höhe

von 17,86 ha, denen ein Wertverlust in Höhe von 36,69 Punkten zugeordnet ist. In diesem

Bereich geht dem Mittelspecht Lebensraum verloren. Durch die Maßnahmen zur Hindernis-

freiheit und entstehenden Verinselungen tritt darüber hinaus ein Funktionsverlust ein.

In dem Biotopkomplex „Feldflur Kelsterbacher Wald“ (FK) wird die Leitart Mittelspecht durch

planfestgestellte Maßnahmen auf einer Fläche von 8,33 ha betroffen (Verlust und Funktions-

verlust). Diesem Flächenverlust entspricht ein Wertverlust in Höhe von 20,09 Punkten.

Im Biotopkomplex „Mainterrassen“ (MT) geht für die Leitart Mittelspecht eine Fläche in Höhe

von 0,08 ha als Lebensraum verloren, die mit 0,08 Punkten an Wertverlust bewertet ist.

Im Biotopkomplex „Wald bei Walldorf“ (WW) verliert die Leitart Mittelspecht Lebensraum.

Zudem tritt eine Beeinträchtigung durch Verinselung ein. Dies betrifft insgesamt eine Fläche

von 85,85 ha, die mit einem Wertverlust in Höhe von 177,92 Punkten bewertet ist.

Im Biotopkomplex „Wald bei Zeppelinheim“ (WZ) verliert die Leitart Mittelspecht 3,71 ha Flä-

che als Lebensraum, denen ein Wertverlust in Höhe von 7,16 Punkten zugeordnet ist.

Die Maßnahmenplanung im Landschaftspflegerischen Begleitplan sieht vor, v. a. strukturrei-

che ältere Waldbestände mit hohem Eichenanteil zu entwickeln. Dies entspricht den Habi-

tatsstrukturansprüchen der Leitart.

Im Einzelnen ist u. a. vorgesehen der Erhalt von Totholz und Nutzungsverzicht, der Erhalt

von Überhältern, die Optimierung von Wäldern durch Umbau und Umwandlung sowie Schaf-

fung von Waldlichtungen v. a. im Rüsselsheimer Wald Nord und West sowie im Wald süd-

westlich Walldorf.

Folgende konkrete Ausgleichs- und Ersatzmaßnahmen sind vorgesehen:

Im Maßnahmenraum „Rüsselsheimer Wald West“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2019 -

C Entscheidungsgründe
III Materielles Recht

M 22.4 Entnahme nicht biotoptypischer Baumarten aus Laubwald-Aufforstungen

M 23.1 Umwandlung nicht heimischen Laubwaldes < 40 Jahre in naturnahen Laub-
mischwald

M 23.2 Umbau nicht heimischen Laubwaldes 40 bis 80 Jahre in naturnahen Laub-
mischwald

M 24.1.1 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re ohne Oberstand und Umbau zu Laubwald

M 24.1.2 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re mit Oberstand und Umbau zu Laubwald

M 24.1.3 Entnahme standortfremder Baumarten aus Mischbestands-Stangenholz < 40
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.2.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.2.2 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre mit Oberstand und Umbau zu Laubwald

M 24.3.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz > 80 Jahre
und Umbau zu Laubwald

M 24.3.2 Optimierung von strukturreichem Mischwald > 80 Jahre

M 25.1 Umbau nicht heimischer Mischwaldbestände ohne Unterstand in naturnahen
Laubmischwald

M 25.2 Umwandlung nicht heimischer Mischwaldbestände mit Unterstand in naturnahen
Laubmischwald

M 26.1.1 Umbau Nadelholz-Dickung < 40 Jahre ohne Oberstand zu naturnahem Laub-
mischwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M 26.3.1 Umbau Nadelholz-Baumholz > 80 Jahre ohne Unterstand zu naturnahem Laub-
mischwald

M 26.4 Umwandlung Nadelholz-Aufforstungen in naturnahe Laubholzbestände

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2020 -

C Entscheidungsgründe
III Materielles Recht

M 26.5 Erhaltung und Entwicklung von Lichtungen und gehölzfreien Flächen

M 27 Umwandlung nicht heimischer Aufforstungen in naturnahe Laubholzbestände

Im Maßnahmenraum „Kelsterbacher Wald“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 24.2.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M 25.1 Umbau nicht heimischer Mischwaldbestände ohne Unterstand in naturnahen
Laubmischwald

M 26.1.3 Umbau Nadelholz-Stangenholz < 40 Jahre zu naturnahem Laubwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M 26.3.1 Umbau Nadelholz-Baumholz > 80 Jahre ohne Unterstand zu naturnahem Laub-
mischwald

Im Maßnahmenraum „Wälder südwestlich Walldorf“

M20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

Im Maßnahmenraum „Rüsselsheimer Wald Nord“

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

M 22.4 Entnahme nicht biotoptypischer Baumarten aus Laubwald-Aufforstungen

M 23.1 Umwandlung nicht heimischen Laubwaldes < 40 Jahre in naturnahen Laub-
mischwald

M 24.4 Entwicklung von lichtem Waldrand/Saum

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2021 -

C Entscheidungsgründe
III Materielles Recht

M 23.2 Umbau nicht heimischen Laubwaldes 40 bis 80 Jahre in naturnahen Laub-
mischwald

M 24.1.1 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re ohne Oberstand und Umbau zu Laubwald

M 24.1.2 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re mit Oberstand und Umbau zu Laubwald

M 24.1.3 Entnahme standortfremder Baumarten aus Mischbestands-Stangenholz < 40
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.2.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.2.2 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.3.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz > 80 Jahre
und Umbau zu Laubwald

M 24.3.2 Optimierung von strukturreichem Mischwald > 80 Jahre

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 25.2 Umwandlung nicht heimischer Mischwaldbestände mit Unterstand in naturnahen
Laubmischwald

M 26.1.1 Umbau Nadelholz-Dickung < 40 Jahre ohne Oberstand zu naturnahem Laub-
mischwald

M 26.5 Erhaltung und Entwicklung von Lichtungen und gehölzfreien Flächen

M 26.1.2 Umbau Nadelholz-Dickung < 40 Jahre mit Oberstand zu naturnahem Laub-
mischwald

M 24.5 Entwicklung von Habitaten für den kleinen Schillerfalter (Pflanzung von Salweide
und Schwarzpappel)

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M 26.3.1 Umbau Nadelholz-Baumholz > 80 Jahre ohne Unterstand zu naturnahem Laub-
mischwald

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2022 -

C Entscheidungsgründe
III Materielles Recht

M 26.3.2 Umbau Nadelholz-Baumholz > 80 Jahre mit Unterstand zu naturnahem Laub-
mischwald

M 26.4 Umwandlung Nadelholz-Aufforstungen in naturnahe Laubholzbestände

Im Maßnahmenraum „Wiesental“

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

M 22.3.1 Strukturanreicherung in Baumhölzern aus Laubmischwald > 80 Jahre

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

M 20.1 Erhaltung von Buchen-Überhältern

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 23.2 Umbau nicht heimischen Laubwaldes 40 bis 80 Jahre in naturnahen Laub-
mischwald

M 24.2.2 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.3.2 Optimierung von strukturreichem Mischwald > 80 Jahre

M 26.5 Erhaltung und Entwicklung von Lichtungen und gehölzfreien Flächen

Im Maßnahmenraum „Wald bei Walldorf“

M
26.1.1

Umbau Nadelholz-Dickung < 40 Jahre ohne Oberstand zu naturnahem Laub-
mischwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M 27 Umwandlung nicht heimischer Aufforstungen in naturnahe Laubholzbestände

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2023 -

C Entscheidungsgründe
III Materielles Recht

Im Maßnahmenraum „Munitionsdepot“

M 30.1 Teilmaßnahme Entwicklung von naturnahem Laubwald aus Laub-, Misch- oder
Nadelwäldern

Weiterhin werden mit den Aufforstungsmaßnahmen naturnahe Laubwälder in Kombination

mit begleitenden Offenland- und Waldübergangsstrukturen neu angelegt. Aufgrund der

räumlichen Entfernung zum Eingriff und der zeitlichen Wiederherstellbarkeit handelt es sich

bei den Aufforstungen um Ersatzmaßnahmen.

F 15 Ersatzaufforstungen in Nieder-Erlenbach-Süd

HU 38 Ersatzaufforstungen in Ronneburg

HU 40 Ersatzaufforstungen in Domäne Hunsrück

OF 42 Ersatzaufforstungen in Dudenhofen

HU 41 Ersatzaufforstungen in Gründau

OF 59 Ersatzaufforstungen in Egelsbach

Aufgrund dieses Maßnahmenbündels ist der Eingriff in die Leitart Mittelspecht kompensiert.

Der Gesamteingriffsfläche in Höhe von 301,68 ha (bewertet mit einem Wertverlust in Höhe

von 701,80 Punkten) steht eine Fläche von Kompensationsmaßnahmen in Höhe von

1280,08 ha (bewertet mit einer Wertsteigerung in Höhe von 1152,81 Punkten) entgegen.

Die Planfeststellungsbehörde hat die Bewertungen und die sich daran anknüpfenden Be-

rechnungen nachvollzogen und für richtig empfunden. Zudem hat die oberste Naturschutz-

behörde die Maßnahmen auf ihre naturschutzfachliche Eignung überprüft und ist nach Aus-

einandersetzung mit den Argumenten der Einwender zu dem Ergebnis gekommen, dass die

planfestgestellten Maßnahmen geeignet sind, die ihnen zugeordneten Ziele zu erreichen

(vgl. dazu Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007, Seiten 166 und

169).

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2024 -

C Entscheidungsgründe
III Materielles Recht

8.4.6.2.10.8 Konflikt – Lebensraum Leitart Schwarzs pecht

Bei dem Schwarzspecht handelt es sich um Europas größte Spechtart. Das Männchen ist

schwarz mit rotem Scheitel, das Weibchen ist an einem roten Nackenflecken zu erkenn. Der

Schwarzspecht ernährt sich vorwiegend von Ameisen, deren Larven und Puppen sowie

holzbewohnenden Insekten. Der Schwarzspecht bevorzugt ausgedehnte Misch- und Nadel-

wälder als Lebensraum. Er legt Brut- und Schlafhöhlen in Altholzbeständen an.

Für den Untersuchungsraum liegen eine flächendeckende Kartierung durch das Forschungs-

institut Senckenberg aus den Jahren 2000/2001 sowie weitere nicht flächendeckende Erhe-

bungen aus den Jahren 2003 bis 2006 vor. Der Schwarzspecht ist im Untersuchungsraum

gleichmäßig verbreitet. Er kommt im Kelsterbacher Wald, im Schwanheimer Wald und im

Mark- und Gundwald vor. Im Kelsterbacher Wald befinden sich insgesamt maximal ca. zehn

Brutreviere, im Mark- und Gundwald sind es maximal ca. 13 Reviere.

Bau- und anlagebedingt ist der Verlust von Habitaten auf einer Fläche für acht Revieren im

Bereich der Landebahn Nordwest zu erwarten (Totalverlust auf einer Fläche von fünf Revie-

ren, Teilverlust von Habitaten auf einer Fläche von weiteren drei Revieren in den Inselflä-

chen des Kelsterbacher Waldes). Durch die Süderweiterung ist mit dem Verlust von Habita-

ten eines Reviers zu rechen. Hinzu kommt die Störung der im Eingriffsbereich Kelsterbacher

Wald und Mark- und Gundwald vorhandenen Individuen hinsichtlich ihrer Wohn– und Zu-

fluchtstätten, da diese in benachbarte Waldflächen ausweichen und neue Reviere etablieren

müssen.

Bezogen auf die Leitart Schwarzspecht führt der Eingriff zu einem Gesamtverlust von 315,25

ha. Die durch Verlust, Funktionsverlust und/oder Funktionsbeeinträchtigung betroffenen Flä-

chen sind mit 720,11 Punkten bewertet.

Die Auswirkungen auf die Leitart Schwarzspecht stellen sich wie folgt dar (vgl. dazu Tab. 5-

10 in G1 Teil IV, S. 278 ff. sowie Schreiben der Vorhabensträgerin vom 15. August 2007 als

Antwort auf das Aufklärungsschreiben vom 26. März 2007):

Im Biotopkomplex „Kelsterbacher Wald“ (KW) gehen für die Leitart Schwarzspecht durch

Rodung und Maßnahmen zur Herstellung der Hindernisfreiheit 188,56 ha Lebensraum verlo-

ren (Verlust, Funktionsverlust und Funktionsbeeinträchtigung). Dieser vorhabensbedingte

Verlust hat eine ökologische Wertigkeit von 476,18 Punkten.

Im Biotopkomplex „Rüsselsheimer Wald“ (RW) geht durch den Verlust von Lebensraum so-

wie einem Funktionsverlust und einer entsprechenden Beeinträchtigung 6,98 ha Fläche für

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2025 -

C Entscheidungsgründe
III Materielles Recht

den Schwarzspecht verloren. Diesem Flächenverlust entspricht ein Wertverlust in Höhe von

17,68 Punkten.

Im Biotopkomplex „Freileitungen und Umspannwerk“ (FU) geht für die Leitart Schwarzspecht

eine Fläche von 5,35 ha verloren (Verlust von Lebensraum, Funktionsverlust durch Maß-

nahmen zur Hindernisfreiheit, Verinselung und Beeinträchtigung von Lebensraum durch

randliche Störung). Diesem Flächenverlust entspricht ein Wertverlust in Höhe von 7,10 Punk-

ten.

Im Biotopkomplex „Flughafen“ (FH) geht eine Fläche von 6,52 ha als Lebensraum verloren,

die mit 12,47 Punkten an Wertverlust bewertet ist.

Im Biotopkomplex „Verkehrsachsen“ (VA) verliert die Leitart Schwarzspecht Flächen in Höhe

von 18,21 ha, denen ein Wertverlust in Höhe von 41,24 Punkten zugeordnet ist. In diesem

Bereich geht dem Schwarzspecht Lebensraum verloren. Durch die Maßnahmen zur Hinder-

nisfreiheit und entstehenden Verinselungen tritt darüber hinaus ein Funktionsverlust ein.

Im Biotopkomplex „Feldflur Kelsterbacher Wald“ (FK) wird die Leitart Schwarzspecht durch

planfestgestellte Maßnahmen auf einer Fläche von 8,34 ha betroffen (Verlust und Funktions-

verlust). Diesem Flächenverlust entspricht ein Wertverlust in Höhe von 20,41 Punkten.

Im Biotopkomplex „Mainterrassen“ (MT) geht für die Leitart Schwarzspecht eine Fläche in

Höhe von 0,02 ha als Lebensraum verloren, die mit 0,02 Punkten an Wertverlust bewertet

ist.

Im Biotopkomplex „Wald bei Walldorf“ (WW) verliert die Leitart Schwarzspecht Lebensraum.

Zudem tritt eine Beeinträchtigung durch Verinselung und randliche Störungen ein. Dies be-

trifft insgesamt eine Fläche von 76,73 ha, die mit einem Wertverlust in Höhe von 134,85

Punkten bewertet ist.

Im Biotopkomplex „Wald bei Zeppelinheim“ (WZ) verliert die Leitart Schwarzspecht 4,54 ha

Flächen als Lebensraum, denen ein Wertverlust in Höhe von 10,16 Punkten zugeordnet ist.

Die Maßnahmenplanung im Landschaftspflegerischen Begleitplan sieht vor, v. a. ältere

Laubwaldbestände, insbesondere Buchenwälder mit Alt- und Totholz und modernden Baum-

stümpfen zu entwickeln. Dies entspricht den Habitatsstrukturansprüchen der Leitart.

Im Einzelnen ist u. a. vorgesehen der Erhalt von Totholz und Nutzungsverzicht, der Erhalt

von Buchen-Überhältern, die Optimierung von Wäldern durch Umbau und Umwandlung so-

wie Schaffung von Waldlichtungen v. a. im Rüsselsheimer Wald Nord und West sowie im

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2026 -

C Entscheidungsgründe
III Materielles Recht

Wald südwestlich Walldorf. Darüber hinaus werden allein nach der Maßnahmenplanung der

Vorhabensträgerin 25-30 künstliche Nist- und Wohnhöhlen geschaffen. Hinzu kommen die

sich aus den Nebenbestimmungen (A XI 7) ergebenden zusätzlichen Habitatbäume.

Folgende konkrete Ausgleichs- und Ersatzmaßnahmen sind vorgesehen:

Im Maßnahmenraum „Rüsselsheimer Wald West“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

M 22.3.2 Strukturanreicherung in strukturreichen Baumhölzern aus Laubmischwald > 80
Jahre

M 22.4 Entnahme nicht biotoptypischer Baumarten aus Laubwald-Aufforstungen

M 23.1 Umwandlung nicht heimischen Laubwaldes < 40 Jahre in naturnahen Laub-
mischwald

M 23.2 Umbau nicht heimischen Laubwaldes 40 bis 80 Jahre in naturnahen Laub-
mischwald

M 24.1.1 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re ohne Oberstand und Umbau zu Laubwald

M 24.1.2 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re mit Oberstand und Umbau zu Laubwald

M 24.2.2 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre mit Oberstand und Umbau zu Laubwald

M 25.1 Umbau nicht heimischer Mischwaldbestände ohne Unterstand in naturnahen
Laubmischwald

M 25.2 Umwandlung nicht heimischer Mischwaldbestände mit Unterstand in naturnahen
Laubmischwald

M 26.1.1 Umbau Nadelholz-Dickung < 40 Jahre ohne Oberstand zu naturnahem Laub-
mischwald

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2027 -

C Entscheidungsgründe
III Materielles Recht

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M 26.4 Umwandlung Nadelholz-Aufforstungen in naturnahe Laubholzbestände

M 26.5 Erhaltung und Entwicklung von Lichtungen und gehölzfreien Flächen

M 27 Umwandlung nicht heimischer Aufforstungen in naturnahe Laubholzbestände

Im Maßnahmenraum „Rüsselsheimer Wald Nord“

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

M 22.4 Entnahme nicht biotoptypischer Baumarten aus Laubwald-Aufforstungen

M 23.1 Umwandlung nicht heimischen Laubwaldes < 40 Jahre in naturnahen Laub-
mischwald

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 23.2 Umbau nicht heimischen Laubwaldes 40 bis 80 Jahre in naturnahen Laub-
mischwald

M 24.1.1 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re ohne Oberstand und Umbau zu Laubwald

M 24.2.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.2.2 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.3.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz > 80 Jahre
und Umbau zu Laubwald

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 25.2 Umwandlung nicht heimischer Mischwaldbestände mit Unterstand in naturnahen
Laubmischwald

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2028 -

C Entscheidungsgründe
III Materielles Recht

M 26.1.1 Umbau Nadelholz-Dickung < 40 Jahre ohne Oberstand zu naturnahem Laub-
mischwald

M 26.5 Erhaltung und Entwicklung von Lichtungen und gehölzfreien Flächen

M 26.1.2 Umbau Nadelholz-Dickung < 40 Jahre mit Oberstand zu naturnahem Laub-
mischwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M 26.3.1 Umbau Nadelholz-Baumholz > 80 Jahre ohne Unterstand zu naturnahem Laub-
mischwald

M 26.3.2 Umbau Nadelholz-Baumholz > 80 Jahre mit Unterstand zu naturnahem Laub-
mischwald

M 26.4 Umwandlung Nadelholz-Aufforstungen in naturnahe Laubholzbestände

M 28 Entnahme nicht biotoptypischer Gehölze aus naturnahen Kiefernbeständen

Im Maßnahmenraum „Kelsterbacher Wald“

M 25.1 Umbau nicht heimischer Mischwaldbestände ohne Unterstand in naturnahen
Laubmischwald

Im Maßnahmenraum „Wälder südwestlich Walldorf“

M20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

Im Maßnahmenraum „Wald bei Walldorf“

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M 27 Umwandlung nicht heimischer Aufforstungen in naturnahe Laubholzbestände

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2029 -

C Entscheidungsgründe
III Materielles Recht

Im Maßnahmenraum „Wiesental“

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

M
22.3.1

Strukturanreicherung in Baumhölzern aus Laubmischwald > 80 Jahre

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

M 20.1 Erhaltung von Buchen-Überhältern

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 23.2 Umbau nicht heimischen Laubwaldes 40 bis 80 Jahre in naturnahen Laub-
mischwald

M 26.5 Erhaltung und Entwicklung von Lichtungen und gehölzfreien Flächen

Im Maßnahmenraum „Munitionsdepot“

M 30.1 Teilmaßnahme Entwicklung von naturnahem Laubwald aus Laub-, Misch- oder
Nadelwäldern

Weiterhin werden mit den Aufforstungsmaßnahmen naturnahe Laubwälder in Kombination

mit begleitenden Offenland- und Waldübergangsstrukturen neu angelegt. Aufgrund der

räumlichen Entfernung zum Eingriff und der zeitlichen Wiederherstellbarkeit handelt es sich

bei den Aufforstungen um Ersatzmaßnahmen.

HU 38 Ersatzaufforstungen in Ronneburg

HU 40 Ersatzaufforstungen in Domäne Hunsrück

OF 42 Ersatzaufforstungen in Dudenhofen

HU 41 Ersatzaufforstungen in Gründau

OF 59 Ersatzaufforstungen in Egelsbach

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2030 -

C Entscheidungsgründe
III Materielles Recht

Aufgrund dieses Maßnahmenbündels ist der Eingriff in die Leitart Schwarzspecht kompen-

siert.

Der Gesamteingriffsfläche in Höhe von 315,25 ha (bewertet mit einem Wertverlust in Höhe

von 720,11 Punkten) steht eine Fläche von Kompensationsmaßnahmen in Höhe von 970,12

ha (bewertet mit einer Wertsteigerung in Höhe von 795,13 Punkten) entgegen.

Die Planfeststellungsbehörde hat die Bewertungen und die sich daran anknüpfenden Be-

rechnungen nachvollzogen und für richtig empfunden. Zudem hat die oberste Naturschutz-

behörde die Maßnahmen auf ihre naturschutzfachliche Eignung überprüft und ist nach Aus-

einandersetzung mit den Argumenten der Einwender zu dem Ergebnis gekommen, dass die

planfestgestellten Maßnahmen geeignet sind, die ihnen zugeordneten Ziele zu erreichen

(vgl. dazu Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007, Seiten 166 und

169).

8.4.6.2.10.9 Konflikt – Lebensraum Leitart Neuntöte r

Bei dem Neuntöter handelt es sich um einen in Hessen weit verbreiteten Brutvogel, Durch-

zügler und Zugvogel. Der Neuntöter ist ein ca. 17 cm großer Vogel mit kräftigem, leicht hakig

gebogenem Schnabel. Die Geschlechter unterscheiden sich anhand der Färbung des Gefie-

ders. Der Neuntöter bewohnt halboffene bis offene Landschaften mit lockerem, sturkturrei-

chem Gehölzbestand. Er siedelt vorwiegend in extensiv genutztem Kulturland, das durch

Hecken bzw. Kleingehölze und Brachen gegliedert ist.

Nach der Grunddatenerhebung zum nahe gelegenen VSG 401 „Mönchbruch und Wälder bei

Mörfelden-Walldorf und Groß-Gerau“ mit dem Mark- und Gundwald ergibt sich im VSG ein

Bestand von 60-70 Revieren. Die Population wird als sehr gut eingestuft und mit „A“ bewer-

tet. Die Hauptverbreitung liegt in der Heidelandschaft, denn dort findet die Art auf engstem

Raum geschützte Niststandorte, ein hohes Angebot an Insekten und geeignete Singwarten.

Im Kelsterbacher Wald wurden lediglich drei Reviere festgestellt, von denen zwei südlich des

Mönchwaldsees liegen. Im Mark- und Gundwald ist anhand der Ergebnisse der Kartierungen

von Senckenberg 2002, der Grunddatenerhebung zum FFH-Gebiet „Mark- und Gundwald“

und dem VSG „Mönchbruch und Wälder bei Mörfelden-Walldorf und Groß-Gerau“ mit maxi-

mal ca. 20 Revieren in diesem Teilgebiet zu rechnen. Die meisten dieser Vorkommen liegen

in den Waldrandbereichen – insbesondere am östlichen Rand der Starbahn 18 (West) – so-

wie am nördlichen Grenzbereich zum Flughafengelände.

Flächige Maßnahmen zur Hindernisfreiheit können dazu führen, dass es zu einer Beeinträch-

tigung potenziell geeigneter Lebensräume kommt. Jedoch kommt es in Folge der Rodung zu

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2031 -

C Entscheidungsgründe
III Materielles Recht

einer starken Förderung der Strauch– und Krautschicht, so dass hierdurch teilweise neue

Habitate für den Neuntöter entstehen können. Entlang des Flughafenzauns wird von einer

optischen Störung infolge von Bewegungen am Boden und Lichteinwirkungen ausgegangen

Bezogen auf die Leitart Neuntöter führt der Eingriff zu einem Gesamtverlust von 149,05 ha.

Die durch Verlust, Funktionsverlust und/oder Funktionsbeeinträchtigung betroffenen Flächen

sind mit 288,97 Punkten bewertet.

Die Auswirkungen auf die Leitart Neuntöter stellen sich wie folgt dar (vgl. dazu Tab. 5-11 in

G1 Teil IV, S. 284 ff. sowie Schreiben der Vorhabensträgerin vom 15. August 2007 als Ant-

wort auf das Aufklärungsschreiben vom 26. März 2007):

Im Biotopkomplex „Kelsterbacher Wald“ (KW) gehen für die Leitart Neuntöter durch Rodung

und Maßnahmen zur Herstellung der Hindernisfreiheit 25,36 ha Lebensraum verloren (Ver-

lust und Funktionsbeeinträchtigung). Dieser vorhabensbedingte Verlust hat eine ökologische

Wertigkeit von 40,56 Punkten.

Im Biotopkomplex „Rüsselsheimer Wald“ (RW) geht durch den Verlust von Lebensraum und

einer entsprechenden Beeinträchtigung 0,89 ha Fläche für den Neuntöter verloren. Diesem

Flächenverlust entspricht ein Wertverlust in Höhe von 2,23 Punkten.

Im Biotopkomplex „Freileitungen und Umspannwerk“ (FU) geht für die Leitart Neuntöter eine

Fläche von 22,20 ha verloren (Verlust von Lebensraum und Beeinträchtigung von Lebens-

raum durch randliche Störung). Diesem Flächenverlust entspricht ein Wertverlust in Höhe

von 49,56 Punkten.

Im Biotopkomplex „Flughafen“ (FH) geht eine Fläche von 61,27 ha als Lebensraum verloren,

die mit 137,83 Punkten an Wertverlust bewertet ist.

Im Biotopkomplex „Verkehrsachsen“ (VA) geht für die Leitart Neuntöter eine Fläche von 6,16

ha verloren (Verlust von Lebensraum und Beeinträchtigung von Lebensraum durch randliche

Störung). Diesem Flächenverlust entspricht ein Wertverlust in Höhe von 12,09 Punkten.

In dem Biotopkomplex „Feldflur Kelsterbacher Wald“ (FK) wird die Leitart Neuntöter durch

planfestgestellte Maßnahmen auf einer Fläche von 2,13 ha betroffen (Verlust und Beein-

trächtigung). Diesem Flächenverlust entspricht ein Wertverlust in Höhe von 3,57 Punkten.

Im Biotopkomplex „Mainterrassen“ (MT) geht für die Leitart Neuntöter eine Fläche in Höhe

von 0,67 ha als Lebensraum verloren, die mit 0,67 Punkten an Wertverlust bewertet ist (ein-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2032 -

C Entscheidungsgründe
III Materielles Recht

geschlossen bei der Bewertung ist die Beeinträchtigung des Lebensraums durch randliche

Störung).

Im Biotopkomplex „Wald bei Walldorf“ (WW) verliert die Leitart Neuntöter Lebensraum. Zu-

dem tritt eine Beeinträchtigung durch randliche Störungen ein. Dies betrifft insgesamt eine

Fläche von 30,02 ha, die mit einem Wertverlust in Höhe von 41,79 Punkten bewertet ist.

Im Biotopkomplex „Wald bei Zeppelinheim“ (WZ) verliert die Leitart Neuntöter 0,35 ha Flä-

chen als Lebensraum, denen ein Wertverlust in Höhe von 0,67 Punkten zugeordnet ist.

Die Maßnahmenplanung im Landschaftspflegerischen Begleitplan sieht vor, v. a. buschrei-

che Magerrasen, Waldränder und Lichtungen sowie Säume und Raine zu entwickeln. Dies

entspricht den Habitatsstrukturansprüchen der Leitart.

Folgende konkrete Ausgleichs- und Ersatzmaßnahmen sind vorgesehen:

Im Maßnahmenraum „Vorhabensbereich“

M2 Kräuterwieseneinsaat mit gebietsheimischem (autochthonem) Saatgut zur Ent-
wicklung von mageren Extensivwiesen

M 11.1 Neuanlage Zwergstrauchheide

Im Maßnahmenraum „Rüsselsheimer Wald West“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

M 24.3.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz > 80 Jahre
und Umbau zu Laubwald

M 24.3.2 Optimierung von strukturreichem Mischwald > 80 Jahre

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 23.1 Umwandlung nicht heimischen Laubwaldes < 40 Jahre in naturnahen Laub-
mischwald

M 24.2.2 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre mit Oberstand und Umbau zu Laubwald

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2033 -

C Entscheidungsgründe
III Materielles Recht

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

Im Maßnahmenraum „Munitionsdepot“

M 30.4 Teilmaßnahme Krautsaum (Anlage von Krautsäumen)

Weiterhin werden mit den Aufforstungsmaßnahmen naturnahe Laubwälder in Kombination

mit begleitenden Offenland- und Waldübergangsstrukturen neu angelegt. Aufgrund der

räumlichen Entfernung zum Eingriff und der zeitlichen Wiederherstellbarkeit handelt es sich

bei den Aufforstungen um Ersatzmaßnahmen.

F 15 Ersatzaufforstungen in Nieder-Erlenbach-Süd

GG 7 Ersatzaufforstungen in Langenau/Nonnenau

GG 15 Ersatzaufforstungen in Kornsand-Nord

GG 100 Ersatzaufforstungen in Wasserbiblos

GG 313-314 Ersatzaufforstungen in Bischofsheim

GG 322 Ersatzaufforstungen in Rockenwörth/Rauchenau

HU 38 Ersatzaufforstungen in Ronneburg

HU 40 Ersatzaufforstungen in Domäne Hunsrück

OF 42 Ersatzaufforstungen in Dudenhofen

HU 41 Ersatzaufforstungen in Gründau

OF 59 Ersatzaufforstungen in Egelsbach

Aufgrund dieses Maßnahmenbündels ist der Eingriff in die Leitart Neuntöter kompensiert.

Der Gesamteingriffsfläche in Höhe von 149,05 ha (bewertet mit einem Wertverlust in Höhe

von 288,97 Punkten) steht eine Fläche von Kompensationsmaßnahmen in Höhe von 207,90

ha (bewertet mit einer Wertsteigerung in Höhe von 295,22 Punkten) entgegen.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2034 -

C Entscheidungsgründe
III Materielles Recht

Die Planfeststellungsbehörde hat die Bewertungen und die sich daran anknüpfenden Be-

rechnungen nachvollzogen und für richtig empfunden. Zudem hat die oberste Naturschutz-

behörde die Maßnahmen auf ihre naturschutzfachliche Eignung überprüft und ist nach Aus-

einandersetzung mit den Argumenten der Einwender zu dem Ergebnis gekommen, dass die

planfestgestellten Maßnahmen geeignet sind, die ihnen zugeordneten Ziele zu erreichen

(vgl. dazu Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007, Seiten 166 und

169).

8.4.6.2.10.10 Konflikt – Lebensraum Leitart Graurei her

Der Graureiher ist mit seinen ca. 90 cm Länge und 170 cm Flügelspannweite fast so groß

wie ein Storch. Er hat grau-blau gefärbtes Gefieder und einen gelb-orangen Schnabel. Er

besiedelt nahezu alle Landschaftstypen. Zur Nahrungssuche bevorzugt er Gewässer. Neben

seiner Hauptnahrung Fisch ernährt sich der Reiher noch von Mäusen und sonstigen kleinen

Säugetieren, aber auch von größeren Insekten. Der Graureiher brütet in Kolonien auf Bäu-

men.

Die Art ist in Hessen ein verbreiteter Brutvogel, Durchzügler und Wintergast. Im Untersu-

chungsraum ist die Art Brutvogel. Die Graureiher nisten in zwei Kolonien auf den für die All-

gemeinheit unzugänglichen Inseln der Eddersheimer und Griesheimer Schleuse auf alten

Bäumen (insbesondere Weiden). Zur Nahrungssuche streifen sie weit umher und nutzen

dabei sowohl Bereiche innerhalb als auch außerhalb des VSG „Untermainschleusen“. Der

Brutbestand lag 2006 insgesamt bei 97 besetzten Nestern. Diese verteilten sich auf zwei

Kolonien: Eddersheim mit 39 besetzten Nestern und Griesheim mit 58. Nach den vorliegen-

den Daten ist der Bestand in den letzten Jahren stark angestiegen (Sterna 2006). Der Zu-

stand der Population wird als sehr gut bezeichnet und mit „A“ bewertet.

Bezogen auf die Leitart Graureiher führt der Eingriff zu einem Gesamtverlust von 18,61 ha.

Die durch Verlust, Funktionsverlust und/oder Funktionsbeeinträchtigung betroffenen Flächen

sind mit 35,03 Punkten bewertet.

Die Auswirkungen auf die Leitart Graureiher stellen sich wie folgt dar (vgl. dazu Tab. 5-12 in

G1 Teil IV, S. 288 ff. sowie Schreiben der Vorhabensträgerin vom 15. August 2007 als Ant-

wort auf das Aufklärungsschreiben vom 26. März 2007):

Im Biotopkomplex „Kelsterbacher Wald“ (KW) gehen für die Leitart Graureiher durch Rodung

und Maßnahmen zur Herstellung der Hindernisfreiheit 0,26 ha Lebensraum verloren (Verlust

und Funktionsbeeinträchtigung). Dieser vorhabensbedingte Verlust hat eine ökologische

Wertigkeit von 0,26 Punkten.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2035 -

C Entscheidungsgründe
III Materielles Recht

Im Biotopkomplex „Rüsselsheimer Wald“ (RW) geht Lebensraum in Höhe von 0,19 ha Flä-

che für den Graureiher verloren. Diesem Flächenverlust entspricht ein Wertverlust in Höhe

von 0,35 Punkten.

Im Biotopkomplex „Freileitungen und Umspannwerk“ (FU) geht für die Leitart Graureiher eine

Fläche von 4,19 ha verloren (Verlust von Lebensraum und Beeinträchtigung von Lebens-

raum durch randliche Störung). Diesem Flächenverlust entspricht ein Wertverlust in Höhe

von 5,59 Punkten.

Im Biotopkomplex „Flughafen“ (FH) geht eine Fläche von 11,07 ha als Lebensraum verloren,

die mit 25,08 Punkten an Wertverlust bewertet ist.

Im Biotopkomplex „Verkehrsachsen“ (VA) geht für die Leitart Graureiher eine Fläche von

1,52 ha verloren (Verlust von Lebensraum und Beeinträchtigung von Lebensraum durch

randliche Störung). Diesem Flächenverlust entspricht ein Wertverlust in Höhe von 2,19 Punk-

ten.

In dem Biotopkomplex „Feldflur Kelsterbacher Wald“ (FK) wird die Leitart Graureiher durch

planfestgestellte Maßnahmen auf einer Fläche von 1,23 ha betroffen (Verlust und Beein-

trächtigung). Diesem Flächenverlust entspricht ein Wertverlust in Höhe von 1,23 Punkten.

Im Biotopkomplex „Mainterrassen“ (MT) geht für die Leitart Graureiher eine Fläche in Höhe

von 0,06 ha als Lebensraum verloren, die mit 0,18 Punkten an Wertverlust bewertet ist.

Im Biotopkomplex „Wald bei Walldorf“ (WW) verliert die Leitart Graureiher Lebensraum in

Höhe von 0,03 ha (Wertverlust 0,06).

Im Biotopkomplex „Wald bei Zeppelinheim“ (WZ) verliert die Leitart Graureiher 0,06 ha Flä-

chen als Lebensraum, denen ein Wertverlust in Höhe von 0,09 Punkten zugeordnet ist.

Die Maßnahmenplanung im Landschaftspflegerischen Begleitplan sieht vor, v. a. Horstbäu-

me, Uferstrukturen und Offenlandkomplexe zu entwickeln. Dies entspricht den Habitatsstruk-

turansprüchen der Leitart. Da keine aktuellen Vorkommen betroffen sind und damit die Be-

einträchtigungen der potenziellen Lebensräume der Art insgesamt als gering einzustufen

sind, wurden keine spezifischen Maßnahmen für den Graureiher und die ihm zugeordneten

Arten geplant. Dennoch besitzen insbesondere Aufforstungsmaßnahmen eine hohes Aufwer-

tungspotenzial für diese Artengruppe.

Folgende Ersatzmaßnahmen sind als Aufwertungspotential für die Leitart vorgesehen:

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2036 -

C Entscheidungsgründe
III Materielles Recht

Maßnahmenraum „Niederwiesen“

M32.1 Teilmaßnahme: Verlegung der Deiche sowie Herstellung einer Flutrinne

M32.3 Teilmaßnahme: Anlage von Flachwasserteichen

M 32.8 Teilmaßnahme: Entwicklung extensiver Mähwiesen

M 32.9 Teilmaßnahme: Anlage extensiver Mähwiesen

M 32.10 Teilmaßnahme: Entwicklung extensiver Weideflächen

Die Aufforstungen sind aufgrund der räumlichen Entfernung Ersatzmaßnahmen:

GG 7 Ersatzaufforstungen in Langenau/Nonnenau

GG 15 Ersatzaufforstungen in Kornsand-Nord

GG 100 Ersatzaufforstungen in Wasserbiblos

GG 322 Ersatzaufforstungen in Rockenwörth/Rauchenau

HU 40 Ersatzaufforstungen in Domäne Hunsrück

Aufgrund dieses Maßnahmenbündels ist der Eingriff in die Leitart Graureiher kompensiert.

Der Gesamteingriffsfläche in Höhe von 18,61 ha (bewertet mit einem Wertverlust in Höhe

von 35,03 Punkten) steht eine Fläche von Kompensationsmaßnahmen in Höhe von 255,75

ha (bewertet mit einer Wertsteigerung in Höhe von 353,97 Punkten) entgegen.

Die Planfeststellungsbehörde hat die Bewertungen und die sich daran anknüpfenden Be-

rechnungen nachvollzogen und für richtig empfunden. Zudem hat die oberste Naturschutz-

behörde die Maßnahmen auf ihre naturschutzfachliche Eignung überprüft und ist nach Aus-

einandersetzung mit den Argumenten der Einwender zu dem Ergebnis gekommen, dass die

planfestgestellten Maßnahmen geeignet sind, die ihnen zugeordneten Ziele zu erreichen

(vgl. dazu Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007, Seiten 166 und

169).

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2037 -

C Entscheidungsgründe
III Materielles Recht

8.4.6.2.10.11 Konflikt – Lebensraum Leitart Reihere nte

Die Reiherente ist eine mittelgroße Tauchente. Reiherenten brüten sehr dicht mit ihren Art-

genossen, teilweise auch mit anderen Enten zusammen überwiegend in meso- bis

eutrophen störungsarmen Stillgewässsern mit dichten, deckungreichen Uferzonen. Rei-

herenten ernähren sich hauptsächlich von tierischer Kost (kleine Fische, Frösche, Fisch- und

Amphibienlaiche, Insekten). Jungtiere nehmen zu einem großen Teil Muscheln und Schne-

cken zu sich.

Im Untersuchungsraum ist die Art lediglich Rastvogel und Wintergast. Während dieser Zeit

halten sie sich an allen größeren Gewässern auf, die störungsarme und windgeschützte Ru-

heplätze aufweisen.

Bezogen auf die Leitart Reiherente führt der Eingriff zu einem Gesamtverlust von 0,23 ha.

Die durch Verlust, Funktionsverlust und/oder Funktionsbeeinträchtigung betroffenen Flächen

sind mit 0,38 Punkten bewertet.

Insgesamt sind damit die Beeinträchtigungen der Leitart Reiherente als sehr gering einzustu-

fen.

Die Auswirkungen auf die Leitart Reiherente stellen sich wie folgt dar (vgl. dazu Tab. 5-13 in

G1 Teil IV, S. 291 f. sowie Schreiben der Vorhabensträgerin vom 15. August 2007 als Ant-

wort auf das Aufklärungsschreiben vom 26. März 2007):

Im Biotopkomplex „Freileitungen und Umspannwerk“ (FU) geht für die Leitart Reiherente

eine Fläche von 0,15 ha verloren (Verlust von Lebensraum und Beeinträchtigung von Le-

bensraum). Diesem Flächenverlust entspricht ein Wertverlust in Höhe von 0,18 Punkten.

Im Biotopkomplex „Flughafen“ (FH) geht eine Fläche von 0,02 ha als Lebensraum verloren,

die mit 0,02 Punkten an Wertverlust bewertet ist.

Im Biotopkomplex „Mainterrassen“ (MT) geht für die Leitart Reiherente eine Fläche in Höhe

von 0,06 ha als Lebensraum verloren, die mit 0,18 Punkten an Wertverlust bewertet ist.

Die Maßnahmenplanung im Landschaftspflegerischen Begleitplan sieht vor, v. a. störungs-

arme Stillgewässer mit dichten, deckungsreichen Uferzonen zu entwickeln.

Es wurden jedoch keine spezifischen Maßnahmen für die Reiherente geplant, denn die Wie-

derherstellung von Amphibienlaichgewässern auf der Fläche eines derzeit verlandeten Ge-

wässers sowie in den Niederwiesen besitzen Aufwertungspotenzial für diese Artengruppe:

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2038 -

C Entscheidungsgründe
III Materielles Recht

Im Maßnahmenraum „Munitionsdepot“

M 30.6 Teilmaßnahme: Wiederherstellung Amphibiengewässer (0,55 ha)

Maßnahmenraum „Niederwiesen“

M32.3 Teilmaßnahme: Anlage von Flachwasserteichen

Aufgrund dieser Maßnahmen ist der Eingriff in die Leitart Reiherente kompensiert.

Der Gesamteingriffsfläche in Höhe von 0,23 ha (bewertet mit einem Wertverlust in Höhe von

0,38 Punkten) steht eine Fläche von Kompensationsmaßnahmen in Höhe von 1,17 ha (be-

wertet mit einer Wertsteigerung in Höhe von 1,17 Punkten) entgegen.

Die Planfeststellungsbehörde hat die Bewertungen und die sich daran anknüpfenden Be-

rechnungen nachvollzogen und für richtig empfunden. Zudem hat die oberste Naturschutz-

behörde die Maßnahmen auf ihre naturschutzfachliche Eignung überprüft und ist nach Aus-

einandersetzung mit den Argumenten der Einwender zu dem Ergebnis gekommen, dass die

planfestgestellten Maßnahmen geeignet sind, die ihnen zugeordneten Ziele zu erreichen

(vgl. dazu Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007, Seiten 166 und

169).

8.4.6.2.10.12 Konflikt – Lebensraum Leitart Kreuzkr öte

Die Kreuzkröte erreicht bei den Männchen Größen von vier bis sieben Zentimetern, die

Weibchen können bis zum acht Zentimeter groß werden. Der Rücken ist auf hellerem Grund

braun- oder olivfarben marmoriert. Die Hautoberfläche ist trocken und warzig. Über den Rü-

cken zieht sich in der Regel eine dünne gelbe Längslinie. Die Kreuzkröte bevorzugt trocken-

warme Lebensräume in Gebieten mit lockeren und sandigen Böden. Sie zeigt ganzjährig

eine deutliche Präferenz für vegetationsarme bis vegetationsfreie Fläche.

In der Grube Mitteldorf-Kern befindet sich ein Massenvorkommen der Kreuzkröten. Fast alle

Flachgewässer waren zu unterschiedlichen Zeiten mit Laich belegt. Darüber hinaus wurde

die Kreuzkröte aus dem Geländer der Startbahn 18 West, Heidelandschaft und Gundbachtal

außerhalb des Waldes verhört (Forschungsinstitut Senckenberg 2002).

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2039 -

C Entscheidungsgründe
III Materielles Recht

Bezogen auf die Leitart Kreuzkröte führt der Eingriff zu einem Gesamtverlust von 10,40 ha.

Die durch Verlust, Funktionsverlust und/oder Funktionsbeeinträchtigung betroffenen Flächen

sind mit 13,02 Punkten bewertet.

Die Auswirkungen auf die Leitart Kreuzkröte stellen sich wie folgt dar (vgl. dazu Tab. 5-14 in

G1 Teil IV, S. 293 ff. sowie Schreiben der Vorhabensträgerin vom 15. August 2007 als Ant-

wort auf das Aufklärungsschreiben vom 26. März 2007):

Im Biotopkomplex „Wald bei Walldorf“ (WW) verliert die Leitart Kreuzkröte Lebensraum in

Höhe von 0,04 ha. Dieser Fläche ist ein Wertverlust in Höhe von 0,07 Punkten zugeordnet.

Im Biotopkomplex „Freileitungen und Umspannwerk“ (FU) geht für die Leitart Kreuzkröte eine

Fläche von 9,43 ha verloren (Verlust von Lebensraum und Funktionsverlust von Lebens-

raum). Diesem Flächenverlust entspricht ein Wertverlust in Höhe von 11,23 Punkten.

Im Biotopkomplex „Flughafen“ (FH) geht eine Fläche von 0,56 ha als Lebensraum verloren,

die mit 1,34 Punkten an Wertverlust bewertet ist.

Im Biotopkomplex „Verkehrsachsen“ (VA) verliert die Leitart Kreuzkröte Lebensraum in Höhe

von 0,01 ha, denen ein Wertverlust in Höhe von 0,02 Punkten zugeordnet ist.

Im Biotopkomplex „Feldflur Kelsterbach“ (FK) erfährt die Leitart Kreuzkröte einen Verlust

ihres Lebensraums auf einer Flächen von 0,36 ha. Diesem Lebensraumverlust ist ein Wert-

verlust in Höhe von 0,36 Punkten zugeordnet.

Die Maßnahmenplanung im Landschaftspflegerischen Begleitplan sieht vor, v. a. vegetati-

onsarme, sonnenexponierte temporäre Klein- bis Kleinstgewässer und angrenzende Land-

habitate zu entwickeln.

Folgende konkrete Ausgleichs- und Ersatzmaßnahmen sind vorgesehen:

Im Maßnahmenraum „Vorhabensbereich“

M 6 Heidesukzession

M 18 Neuanlage von Amphibientümpeln

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2040 -

C Entscheidungsgründe
III Materielles Recht

Im Maßnahmenraum „Wald südwestlich Walldorf“

M 33 Neuanlage von Amphibiengewässern

Im Maßnahmenraum „Rüsselsheimer Wald West“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

M 22.4 Entnahme nicht biotoptypischer Baumarten aus Laubwald-Aufforstungen

M 23.1 Umwandlung nicht heimischen Laubwaldes < 40 Jahre in naturnahen Laub-
mischwald

M 23.2 Umbau nicht heimischen Laubwaldes 40 bis 80 Jahre in naturnahen Laub-
mischwald

M 24.1.1 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re ohne Oberstand und Umbau zu Laubwald

M 24.1.2 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re mit Oberstand und Umbau zu Laubwald

M 24.1.3 Entnahme standortfremder Baumarten aus Mischbestands-Stangenholz < 40
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.2.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.2.2 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre mit Oberstand und Umbau zu Laubwald

M 24.3.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz > 80 Jahre
und Umbau zu Laubwald

M 24.3.2 Optimierung von strukturreichem Mischwald > 80 Jahre

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2041 -

C Entscheidungsgründe
III Materielles Recht

M 25.1 Umbau nicht heimischer Mischwaldbestände ohne Unterstand in naturnahen
Laubmischwald

M 25.2 Umwandlung nicht heimischer Mischwaldbestände mit Unterstand in naturnahen
Laubmischwald

M 26.1.1 Umbau Nadelholz-Dickung < 40 Jahre ohne Oberstand zu naturnahem Laub-
mischwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M 26.3.1 Umbau Nadelholz-Baumholz > 80 Jahre ohne Unterstand zu naturnahem Laub-
mischwald

M 26.4 Umwandlung Nadelholz-Aufforstungen in naturnahe Laubholzbestände

M26.5 Erhaltung und Entwicklung von Lichtungen und gehölzfreien Flächen

M 27 Umwandlung nicht heimischer Aufforstungen in naturnahe Laubholzbestände

Im Maßnahmenraum „Munitionsdepot“

M 30.6 Teilmaßnahme: Wiederherstellung Amphibiengewässer (0,55 ha)

Maßnahmenraum „Niederwiesen“

M 32.3 Teilmaßnahme: Anlage von Flachwasserteichen

M 32.4 Teilmaßnahme: Anlage einer Grabenvertiefung im Lohgraben

Aufgrund dieser Maßnahmen ist der Eingriff in die Leitart Kreuzkröte kompensiert.

Der Gesamteingriffsfläche in Höhe von 10,40 ha (bewertet mit einem Wertverlust in Höhe

von 13,02 Punkten) steht eine Fläche von Kompensationsmaßnahmen in Höhe von 6,26 ha

(bewertet mit einer Wertsteigerung in Höhe von 15,06 Punkten) entgegen.

Die Planfeststellungsbehörde hat die Bewertungen und die sich daran anknüpfenden Be-

rechnungen nachvollzogen und für richtig empfunden. Zudem hat die oberste Naturschutz-

behörde die Maßnahmen auf ihre naturschutzfachliche Eignung überprüft und ist nach Aus-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2042 -

C Entscheidungsgründe
III Materielles Recht

einandersetzung mit den Argumenten der Einwender zu dem Ergebnis gekommen, dass die

planfestgestellten Maßnahmen geeignet sind, die ihnen zugeordneten Ziele zu erreichen

(vgl. dazu Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007, Seiten 166 und

170).

8.4.6.2.10.13 Konflikt – Lebensraum Leitart Springf rosch

Bei dem Springfrosch handelt es sich um einen großen, schlanken Frosch mit auffallend lan-

gen Hinterbeinen, die Sprünge von 75 cm Höhe und bis zu 2 m Weite ermöglichen. Die

Männchen bleiben kleiner als die Weibchen. Der Rücken ist blass gelbbraun bis rötlich-

braun, die Flanken hellgelb. Er akzeptiert nahezu alle Typen stehender oder sehr träge flie-

ßender Gewässer als Laichgewässer. Im Gewässer selbst bevorzugt er seichte und besonn-

te Ufer.

Der Springfrosch ließ sich in allen Gewässern des Schwanheimer Waldes, im Kelsterbacher

Wald in geringer Dichte und in den Wäldern sowie in Tümpeln im Bereich der Freileitungs-

trasse sowie im Wald bei Walldorf nachweisen.

Durch den Verlust von Laichgewässern im Bereich der Freileitungstrasse sowie v. a. durch

den Verlust von Landlebensraum im Kelsterbacher Wald und im Wald bei Walldorf wird die

Art durch das Vorhaben betroffen.

Die Auswirkungen auf die Leitart Springfrosch stellen sich wie folgt dar (vgl. dazu Tab. 5-15

in G1 Teil IV, S. 296 sowie Schreiben der Vorhabensträgerin vom 15. August 2007 als Ant-

wort auf das Aufklärungsschreiben vom 26. März 2007):

Im Biotopkomplex „Kelsterbacher Wald“ (KW) gehen für die Leitart Springfrosch durch Ro-

dung und Maßnahmen zur Herstellung der Hindernisfreiheit 191,43 ha Lebensraum verloren

(Verlust und Funktionsverlust). Dieser vorhabensbedingte Verlust hat eine ökologische Wer-

tigkeit von 428,05 Punkten.

Im Biotopkomplex „Rüsselsheimer Wald“ (RW) geht durch den Verlust von Lebensraum in

Höhe von 5,33 ha Fläche für den Springfrosch verloren. Diesem Flächenverlust entspricht

ein Wertverlust in Höhe von 12,55 Punkten.

Im Biotopkomplex „Freileitungen und Umspannwerk“ (FU) geht für die Leitart Springfrosch

eine Fläche von 23,21 ha verloren (Verlust von Lebensraum und Funktionsverlust von Le-

bensraum durch Verinselung). Diesem Flächenverlust entspricht ein Wertverlust in Höhe von

39,73 Punkten.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2043 -

C Entscheidungsgründe
III Materielles Recht

Im Biotopkomplex „Flughafen“ (FH) geht eine Fläche von 3,84 ha als Lebensraum verloren,

die mit 7,72 Punkten an Wertverlust bewertet ist.

Im Biotopkomplex „Verkehrsachsen“ (VA) geht für die Leitart Springfrosch eine Fläche von

0,47 ha verloren (Verlust von Lebensraum). Diesem Flächenverlust entspricht ein Wertver-

lust in Höhe von 0,78 Punkten.

Im Biotopkomplex „Mainterrassen“ (MT) geht für die Leitart Springfrosch eine Fläche in Höhe

von 0,02 ha als Lebensraum verloren, die mit 0,04 Punkten an Wertverlust bewertet ist.

Im Biotopkomplex „Wald bei Walldorf“ (WW) verliert die Leitart Springfrosch Lebensraum.

Zudem tritt eine Beeinträchtigung durch Verinselung ein. Dies betrifft insgesamt eine Fläche

von 118,46 ha, die mit einem Wertverlust in Höhe von 140,06 Punkten bewertet ist.

Im Biotopkomplex „Wald bei Zeppelinheim“ (WZ) verliert die Leitart Springfrosch 0,13 ha Flä-

chen als Lebensraum, denen ein Wertverlust in Höhe von 0,30 Punkten zugeordnet ist.

Die Maßnahmenplanung im Landschaftspflegerischen Begleitplan sieht vor, v. a. Laichge-

wässer mit seichten, besonnten Ufern und Landhabitate in lichten Laubwäldern zu entwi-

ckeln. Daneben wird durch den Nutzungsverzicht auf den Kohärenzmaßnahmeflächen im

„Wald südwestlich Walldorf“ langfristig der vorhandene Lebensraum des Springfroschs auf-

gewertet.

Folgende konkrete Ausgleichs- und Ersatzmaßnahmen sind vorgesehen:

Im Maßnahmenraum „Rüsselsheimer Wald Nord“

M 26.1.1 Umbau Nadelholz-Dickung < 40 Jahre ohne Oberstand zu naturnahem Laub-
mischwald

M 26.4 Umwandlung Nadelholz-Aufforstungen in naturnahe Laubholzbestände

M 26.5 Erhaltung und Entwicklung von Lichtungen und gehölzfreien Flächen

M 29 Wiederherstellung besonnter Kleingewässer

Im Maßnahmenraum „Vorhabensbereich“

M 18 Neuanlage von Amphibientümpeln

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2044 -

C Entscheidungsgründe
III Materielles Recht

Im Maßnahmenraum „Wald südwestlich Walldorf“

M 33 Neuanlage von Amphibienteichen

Im Maßnahmenraum „Rüsselsheimer Wald West“

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 26.4 Umwandlung Nadelholz-Aufforstungen in naturnahe Laubholzbestände

M 26.5 Erhaltung und Entwicklung von Lichtungen und gehölzfreien Flächen

M 27 Umwandlung nicht heimischer Aufforstungen in naturnahe Laubholzbestände

M 29 Wiederherstellung besonnter Kleingewässer

Im Maßnahmenraum „Munitionsdepot“

M 30.1 Teilmaßnahme: Entwicklung von naturnahem Laubwald aus Laub-, Misch- oder
Nadelwäldern

M 30.6 Teilmaßnahme: Wiederherstellung Amphibiengewässer (0,55 ha)

Weiterhin werden mit den Aufforstungsmaßnahmen naturnahe Laubwälder in Kombination

mit begleitenden Offenland- und Waldübergangsstrukturen neu angelegt. Aufgrund der

räumlichen Entfernung zum Eingriff und der zeitlichen Wiederherstellbarkeit handelt es sich

bei den Aufforstungen um Ersatzmaßnahmen.

F 15 Ersatzaufforstungen in Nieder-Erlenbach-Süd

GG 7 Ersatzaufforstungen in Langenau/Nonnenau

GG 15 Ersatzaufforstungen in Kornsand-Nord

GG 100 Ersatzaufforstungen in Wasserbiblos

GG 322 Ersatzaufforstungen in Rockenwörth/Rauchenau

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2045 -

C Entscheidungsgründe
III Materielles Recht

HU 38 Ersatzaufforstungen in Ronneburg

HU 40 Ersatzaufforstungen in Domäne Hunsrück

OF 42 Ersatzaufforstungen in Dudenhofen

HU 41 Ersatzaufforstungen in Gründau

OF 59 Ersatzaufforstungen in Egelsbach

Aufgrund dieses Maßnahmenbündels ist der Eingriff in die Leitart Springfrosch kompensiert.

Der Gesamteingriffsfläche in Höhe von 342,89 ha (bewertet mit einem Wertverlust in Höhe

von 629,23 Punkten) steht eine Fläche von Kompensationsmaßnahmen in Höhe von

1181,56 ha (bewertet mit einer Wertsteigerung in Höhe von 733,75 Punkten) entgegen.

Die Planfeststellungsbehörde hat die Bewertungen und die sich daran anknüpfenden Be-

rechnungen nachvollzogen und für richtig empfunden. Zudem hat die oberste Naturschutz-

behörde die Maßnahmen auf ihre naturschutzfachliche Eignung überprüft und ist nach Aus-

einandersetzung mit den Argumenten der Einwender zu dem Ergebnis gekommen, dass die

planfestgestellten Maßnahmen geeignet sind, die ihnen zugeordneten Ziele zu erreichen

(vgl. dazu Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007, Seiten 166 und

170).

8.4.6.2.10.14 Konflikt – Lebensraum Leitart Grünfro sch

Teichfrosch, Seefrosch und Kleiner Wasserfrosch gehören zu dem Komplex der Wasserfrö-

sche (Grünfroschkomplex). Auf der Oberseite sind die gefleckten Wasserfrösche meist grün-

lich-schwarz. Der Seefrosch als Vertreter der Grünfrösche kommt hauptsächlich in größeren

Stillgewässern in besonnter Lage und mit reichem Wasserpflanzenbewuchs vor. Es werden

aber auch größere Tümpel und Gräben besiedelt. Die Tiere halten sich während ihres gan-

zen Lebenskreislaufs in oder an den Gewässern auf und wandern nur selten.

Im Untersuchungsraum konnten im Jahr 2002 (Forschungsinstitut Senckenberg) am Stau-

denweiher (nördlich der Umspannanlage Kelsterbach), Mönchwaldsee und an der Kiesgrube

Mittteldorf-Kern jeweils ein Bestand von mindestens zehn Männchen festgestellt werden. Im

südlichen Teil des Untersuchungsgebietes Mörfelden wurde ein Bestand von mindestens 20

rufenden Männchen am großen Gundbachteich festgestellt. Ein weiteres Vorkommen fand

sich an dem nordöstlich angrenzenden Teich.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2046 -

C Entscheidungsgründe
III Materielles Recht

Die Leitart Grünfrosch ist an Gewässer gebunden. Daher ist sie von Maßnahmen, die in

Wald- oder Baumbestände eingreifen, nicht betroffen.

Bezogen auf die Leitart Grünfrosch führt der Eingriff zu einem Gesamtverlust von 0,40 ha.

Die durch Verlust, Funktionsverlust und/oder Funktionsbeeinträchtigung betroffenen Flächen

sind mit 0,40 Punkten bewertet.

Die Auswirkungen auf die Leitart Grünfrosch stellen sich wie folgt dar (vgl. dazu Tab. 5-16 in

G1 Teil IV, S. 300 sowie Schreiben der Vorhabensträgerin vom 15. August 2007 als Antwort

auf das Aufklärungsschreiben vom 26. März 2007):

Im Biotopkomplex „Freileitungen und Umspannwerk“ (FU) geht für die Leitart Grünfrosch

eine Fläche von 0,18 ha verloren (Verlust von Lebensraum und Funktionsverlust von Le-

bensraum durch Verinselung). Diesem Flächenverlust entspricht ein Wertverlust in Höhe von

0,18 Punkten.

Im Biotopkomplex „Flughafen“ (FH) geht eine Fläche von 0,22 ha als Lebensraum verloren,

die mit 0,22 Punkten an Wertverlust bewertet ist.

Die Maßnahmenplanung im Landschaftspflegerischen Begleitplan sieht vor, v. a. Stillgewäs-

ser in besonnter Lage mit reichem Wasserpflanzenbewuchs und angrenzenden Landhabite

zu entwickeln.

Folgende konkrete Ausgleichs- und Ersatzmaßnahmen sind vorgesehen:

Im Maßnahmenraum „Rüsselsheimer Wald Nord“

M 29 Wiederherstellung besonnter Kleingewässer

Im Maßnahmenraum „Rüsselsheimer Wald West“

M 29 Wiederherstellung besonnter Kleingewässer

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2047 -

C Entscheidungsgründe
III Materielles Recht

Im Maßnahmenraum „Niederwiesen“

M 32.2 Teilmaßnahme: Anlage von Flutmulden

M 32.3 Teilmaßnahme: Anlage von Flachwasserteichen (davon ein Schauteich als Ge-
wässererlebnisplatz)

M 32.4 Teilmaßnahme: Anlage von Grabenvertiefungen im Lohgraben als Rückzugsflä-
che für Fische bei Austrocknung des Grabens

Aufgrund dieser Maßnahmen ist der Eingriff in die Leitart Grünfrosch kompensiert.

Der Gesamteingriffsfläche in Höhe von 0,40 ha (bewertet mit einem Wertverlust in Höhe von

0,40 Punkten) steht eine Fläche von Kompensationsmaßnahmen in Höhe von 1,74 ha (be-

wertet mit einer Wertsteigerung in Höhe von 4,20 Punkten) entgegen.

Die Planfeststellungsbehörde hat die Bewertungen und die sich daran anknüpfenden Be-

rechnungen nachvollzogen und für richtig empfunden. Zudem hat die oberste Naturschutz-

behörde die Maßnahmen auf ihre naturschutzfachliche Eignung überprüft und ist nach Aus-

einandersetzung mit den Argumenten der Einwender zu dem Ergebnis gekommen, dass die

planfestgestellten Maßnahmen geeignet sind, die ihnen zugeordneten Ziele zu erreichen

(vgl. dazu Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007, Seiten 166 und

170).

8.4.6.2.10.15 Konflikt – Lebensraum Leitart Zauneid echse

Die Zauneidechse, die zu den häufigsten Reptilienarten in der Bundesrepublik Deutschland

gehört, kann bis zu 28 cm groß werden; dabei nimmt der Schwanz etwa das 1,3- bis 1,7-

fache der Kopf-Rumpf-Länge von maximal neun Zentimetern ein. Sie lebt bevorzugt an son-

nenexponierten Orten. Entscheidend sind dabei leicht erwärmbare, offene Bodenstellen mit

grabbarem Substrat für die Eiablage. Zum Beutespektrum der Zauneidechse zählen v. a.

Insekten (z. B. Heuschrecken, Zikaden, Käfer und deren Larven).

Die Zauneidechse ist im Untersuchungsgebiet in den lichten, trockenen Waldbereichen v. a.

dort, wo der Bestand aus weitständigen, alten Eichen gebildet wird, nahezu flächendeckend

vertreten. Sehr häufig ist sie außerdem an Wald- und Wegrändern in größerer Zahl anzutref-

fen. Auch die Randbereiche der Rollfelder auf dem Flughafengelände werden besiedelt. In

den vom Forschungsinstitut Senckenberg (2002 und 2004) untersuchten Bereichen ist die

Zauneidechse mit Ausnahme des bestehenden Parallelbahnsystems und der geschlossenen

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2048 -

C Entscheidungsgründe
III Materielles Recht

Waldbereiche flächendeckend verbreitet. Außerdem finden sich auch Vorkommen in den

Randbereichen und auf der Startbahn 18 West und den freien Flächen der Cargo City Süd.

Konfliktschwerpunkte finden sich im Kelsterbacher Wald, im Bereich der Freileitungstrasse

und im Bereich des Flughafens selbst.

Bezogen auf die Leitart Zauneidechse führt der Eingriff zu einem Gesamtverlust von 92,59

ha. Die durch Verlust, Funktionsverlust und/oder Funktionsbeeinträchtigung betroffenen Flä-

chen sind mit 183,35 Punkten bewertet.

Die Auswirkungen auf die Leitart Zauneidechse stellen sich wie folgt dar (vgl. dazu Tab. 5-17

in G1 Teil IV, S. 301 sowie Schreiben der Vorhabensträgerin vom 15. August 2007 als Ant-

wort auf das Aufklärungsschreiben vom 26. März 2007):

Im Biotopkomplex „Freileitungen und Umspannwerk“ (FU) geht für die Leitart Zauneidechse

eine Fläche von 23,13 ha als Lebensraum verloren. Diesem Flächenverlust entspricht ein

Wertverlust in Höhe von 36,45 Punkten.

Im Biotopkomplex „Flughafen“ (FH) geht eine Fläche von 49,17 ha als Lebensraum verloren,

die mit 118,05 Punkten an Wertverlust bewertet ist.

Im Biotopkomplex „Verkehrsachsen“ (VA) geht für die Leitart Zauneidechse Lebensraum

verloren bzw. findet ein Funktionsverlust auf einer Fläche von 6,02 ha statt. Diesen Flächen

ist ein Wertverlust in Höhe von 9,08 Punkten zugeordnet.

Im Biotopkomplex „Feldflur Kelsterbach“ (FK) erfährt die Leitart Zauneidechse einen Verlust

ihres Lebensraums auf einer Flächen von 1,62 ha. Diesem Lebensraumverlust ist ein Wert-

verlust in Höhe von 1,98 Punkten zugeordnet.

Im Biotopkomplex „Mainterrassen“ (MT) geht für die Leitart Zauneidechse eine Fläche im

Umfang von 0,35 ha als Lebensraum verloren, die mit 0,84 Punkten an Wertverlust bewertet

ist.

Im Biotopkomplex „Kelsterbacher Wald“ (KW) gehen für die Leitart Zauneidechse durch die

Rodung 8,61 ha Lebensraum verloren (Verlust und Funktionsverlust). Dieser vorhabensbe-

dingte Verlust hat eine ökologische Wertigkeit von 11,35 Punkten.

Im Biotopkomplex „Rüsselsheimer Wald“ (RW) verliert eine Fläche von 0,82 ha ihre Funktion

für die Leitart Zauneidechse, die mit 1,28 Wertpunkten bewertet ist.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2049 -

C Entscheidungsgründe
III Materielles Recht

Im Biotopkomplex „Wald bei Walldorf“ (WW) verliert die Leitart Zauneidechse 2,36 ha Le-

bensraum. Dieser Fläche ist ein Wertverlust in Höhe von 3,58 Punkten zugeordnet.

Im Biotopkomplex „Wald bei Zeppelinheim (WZ) verliert die Leitart Zauneidechse 0,51 ha,

denen ein Wertverlust in Höhe von 0,74 Punkten zugeordnet ist.

Die Maßnahmenplanung im Landschaftspflegerischen Begleitplan sieht vor, v. a. lichte, tro-

ckene Waldbereiche insbesondere in weitständigen, alten Eichenbestände zu entwickeln.

Dies entspricht den Habitatsstrukturansprüchen der Leitart. Die Maßnahmen dienen neben

der Optimierung von Waldflächen (Entwicklung von Waldlichtungen, gezielte Entnahme von

Gehölzen in südexponierter Lage) der Entwicklung extensiver Wiesen, von Heidesukzession,

Zwergstrauchheiden, Sandheiden und Sandmagerrasen. Schwerpunkt der Maßnahmen wird

der Eingriffsbereich selbst sein, womit der funktionale Zusammenhang zu der betroffenen

Population gegeben sein wird. Ein weiterer Schwerpunkt bildet der Bereich Rüsselsheim

Nord und West, da hier eine enge Vernetzung zu den Verbreitungsschwerpunkten an der

Startbahn 18 West vorhanden ist. Zudem werden vor dem Eingriff Zauneidechsen umgesie-

delt werden.

Folgende konkrete Ausgleichs- und Ersatzmaßnahmen sind vorgesehen:

Im Maßnahmenraum „Vorhabensbereich“

M 2 Kräuterwiesenansaat mit gebietsheimischem (autochthonem) Saatgut zur Ent-
wicklung von mageren Extensivwiesen

M 4 Neuanlage Waldlichtung

M 6 Heidesukzession

M 11.1 Neuanlage Zwergstrauchheide

M 19.1 Neuanlage und Entwicklung von Sandmagerrasen –Offenen Grasflächen mit
Corynephorus und Agrostis aus verbuschten Flächen

M 19.2 Neuanlage und Entwicklung von Sandheiden mit Calluna und Genista aus ver-
buschten Flächen

M 19.3 Entwicklung von Sandheiden mit Calluna und Genista aus verbuschten Flächen

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2050 -

C Entscheidungsgründe
III Materielles Recht

Im Maßnahmenraum „Rüsselsheimer Wald West“

M26.5 Erhaltung und Entwicklung von Lichtungen und gehölzfreien Flächen

M 26.6 Extensive Grünlandpflege, in der Regel zweischürige Mahd

Im Maßnahmenraum „Rüsselsheimer Wald Nord“

M26.5 Erhaltung und Entwicklung von Lichtungen und gehölzfreien Flächen

M 26.6 Extensive Grünlandpflege, in der Regel zweischürige Mahd

M 29 Wiederherstellung besonnter Kleingewässer

Im Maßnahmenraum „Munitionsdepot“

M 30.1 Teilmaßnahme: Entwicklung von naturnahem Laubwald aus Laub-, Misch- oder
Nadelwäldern

Weiterhin werden mit den Aufforstungsmaßnahmen naturnahe Laubwälder in Kombination

mit begleitenden Offenland- und Waldübergangsstrukturen neu angelegt. Aufgrund der

räumlichen Entfernung zum Eingriff und der zeitlichen Wiederherstellbarkeit handelt es sich

bei den Aufforstungen um Ersatzmaßnahmen.

F 15 Ersatzaufforstungen in Nieder-Erlenbach-Süd

GG 7 Ersatzaufforstungen in Langenau/Nonnenau

GG 15 Ersatzaufforstungen in Kornsand-Nord

GG 100 Ersatzaufforstungen in Wasserbiblos

GG 313-314 Ersatzaufforstungen in Bischofsheim

GG 322 Ersatzaufforstungen in Rockenwörth/Rauchenau

HU 38 Ersatzaufforstungen in Ronneburg

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2051 -

C Entscheidungsgründe
III Materielles Recht

HU 40 Ersatzaufforstungen in Domäne Hunsrück

OF 42 Ersatzaufforstungen in Dudenhofen

HU 41 Ersatzaufforstungen in Gründau

OF 59 Ersatzaufforstungen in Egelsbach

Aufgrund dieses Maßnahmenbündels ist der Eingriff in die Leitart Zauneidechse kompen-

siert.

Der Gesamteingriffsfläche in Höhe von 92,59 ha (bewertet mit einem Wertverlust in Höhe

von 183,35 Punkten) steht eine Fläche von Kompensationsmaßnahmen in Höhe von 375,65

ha (bewertet mit einer Wertsteigerung in Höhe von 415,25 Punkten) entgegen.

Die Planfeststellungsbehörde hat die Bewertungen und die sich daran anknüpfenden Be-

rechnungen nachvollzogen und für richtig empfunden. Zudem hat die oberste Naturschutz-

behörde die Maßnahmen auf ihre naturschutzfachliche Eignung überprüft und ist nach Aus-

einandersetzung mit den Argumenten der Einwender zu dem Ergebnis gekommen, dass die

planfestgestellten Maßnahmen geeignet sind, die ihnen zugeordneten Ziele zu erreichen

(vgl. dazu Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007, Seiten 166 und

170).

8.4.6.2.10.16 Konflikt – Lebensraum Leitart Blindsc hleiche

Die Blindschleiche, die zu den am weitesten verbreiteten Reptilien in Europa gehört, ist

schlangenähnlich, ohne Extremitäten. Ihre Gesamtlänge beträgt max. 52 cm. Die Färbung

der Oberseite adulter Tiere reicht von Braun-, Grau- bis zu Gelbtönen. Auf der Rückenmitte

zieht sich oft ein dunkler Streifen von Kopf bis zum Schwanzende. Die Flanken sind von der

Oberseite farblich deutlich dunkler abgesetzt. Die Blindschleiche lebt sehr versteckt und un-

auffällig. Sie sonnt sich offen meist nur in den Morgen- und Abendstunden, ansonsten er-

wärmen sich die Tiere meist indirekt unter Steinplatten, Holzbrettern o. ä. Als Verstecke die-

nen Baumstubben und dichte Vegetation. Ihre Ernährung besteht überwiegend aus Schne-

cken und Regenwürmern.

Die Blindschleiche ist nicht flächendeckend kartiert worden; sie wurde aber im Rahmen der

Untersuchungen des Forschungsinstitutes Senckenberg als Beibeobachtungen mit erfasst.

Im Untersuchungsraum dürfte sie in den Waldbereichen um den Frankfurter Flughafen flä-

chendeckend verbreitet sein (Forschungsinstitut Senckenberg 2002 und 2004). Ein vermutli-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2052 -

C Entscheidungsgründe
III Materielles Recht

cher Konfliktschwerpunkt liegt im Bereich des Ausbaubereiches Süd, wo der Nachweis meh-

rerer Individuen gelang, sowie im Kelsterbacher Wald.

Bezogen auf die Leitart Blindschleiche führt der Eingriff zu einem Gesamtverlust von 419,85

ha. Die durch Verlust, Funktionsverlust und/oder Funktionsbeeinträchtigung betroffenen Flä-

chen sind mit 817,26 Punkten bewertet. Hierbei ist nicht berücksichtigt, dass die Vorhabens-

trägerin zur Minimierung von Beeinträchtigungen auferlegt bekommen hat, im Vorhabensbe-

reich vorhandene Exemplare einzusammeln und umzusiedeln.

Die Auswirkungen auf die Leitart Blindschleiche stellen sich ansonsten wie folgt dar (vgl.

dazu Tab. 5-18 in G1 Teil IV, S. 305 sowie Schreiben der Vorhabensträgerin vom 15. August

2007 als Antwort auf das Aufklärungsschreiben vom 26. März 2007):

Im Biotopkomplex „Kelsterbacher Wald“ (KW) gehen für die Leitart Blindschleiche durch Ro-

dung und Maßnahmen zur Herstellung der Hindernisfreiheit 197,05 ha Lebensraum verloren

(Verlust, Funktionsverlust und Funktionsbeeinträchtigung). Dieser vorhabensbedingte Verlust

hat eine ökologische Wertigkeit von 402,05 Punkten.

Im Biotopkomplex „Rüsselsheimer Wald“ (RW) geht für die Blindschleiche Lebensraum ver-

loren. Diesem Flächenverlust von 6,47 ha entspricht ein Wertverlust in Höhe von 15,47

Punkten.

Im Biotopkomplex „Freileitungen und Umspannwerk“ (FU) geht für die Blindschleiche eine

Fläche von 35,12 ha verloren (Verlust von Lebensraum und Beeinträchtigung von Lebens-

raum durch Verinselung). Diesem Flächenverlust entspricht ein Wertverlust in Höhe von

59,87 Punkten.

Im Biotopkomplex „Flughafen“ (FH) geht eine Fläche von 91,69 ha als Lebensraum verloren,

die mit 163,54 Punkten an Wertverlust bewertet ist.

Im Biotopkomplex „Verkehrsachsen“ (VA) verliert die Leitart Blindschleiche Flächen im Um-

fang von 18,89 ha (Verlust und Funktionsverlust von Lebensraum), denen ein Wertverlust in

Höhe von 34,58 Punkten zugeordnet ist.

In dem Biotopkomplex „Feldflur Kelsterbacher Wald“ (FK) geht für die Leitart Blindschleiche

eine Fläche von 2,55 ha als Lebensraum verloren, die mit 3,02 Punkten an Wertverlust be-

wertet ist.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2053 -

C Entscheidungsgründe
III Materielles Recht

Im Biotopkomplex „Mainterrassen“ (MT) geht für die Leitart Blindschleiche eine Fläche im

Umfang von 0,41 ha als Lebensraum verloren, die mit 0,44 Punkten an Wertverlust bewertet

ist.

Im Biotopkomplex „Wald bei Walldorf“ (WW) verliert die Blindschleiche Lebensraum. Zudem

tritt eine Beeinträchtigung durch Verinselung ein. Dies betrifft insgesamt eine Fläche von

62,87 ha, die mit einem Wertverlust in Höhe von 128,93 Punkten bewertet ist.

Im Biotopkomplex „Wald bei Zeppelinheim“ (WZ) verliert die Leitart Blindschleiche 4,80 ha,

denen ein Wertverlust in Höhe von 9,37 Punkten zugeordnet ist.

Die Maßnahmenplanung im Landschaftspflegerischen Begleitplan sieht vor, v. a. strukturrei-

che, bodenfeuchte Waldbestände mit hohem Strukturanteil zu entwickeln. Zusätzlich werden

im Vorhabensbereich und damit in unmittelbarer Nachbarschaft zu den betroffenen Lebens-

räumen Extensivgrünländer, Zwergstrauchheiden und Gehölzpflanzungen angelegt. Darüber

hinaus führt der planfestgestellte Nutzungsverzicht auf den Kohärenzmaßnahmeflächen im

„Wald südwestlich Walldorf“ großflächig zu einer Aufwertung der Lebensräume der Blind-

schleiche.

Folgende konkrete Ausgleichs- und Ersatzmaßnahmen sind vorgesehen:

Im Maßnahmenraum „Vorhabensbereich“

M 2 Kräuterwiesenansaat mit gebietsheimischen (autochthonem) Saatgut zur Ent-
wicklung von mageren Extensivwiesen

M 4 Neuanlage Waldlichtung

M 11.1 Neuanlage Zwergstrauchheide

Im Maßnahmenraum „Wald südwestlich Walldorf“

M 20 Nutzungsverzicht im mittelalten und alten Laub- und Mischwaldbeständen

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2054 -

C Entscheidungsgründe
III Materielles Recht

Im Maßnahmenraum „Rüsselsheimer Wald West“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

M 22.3.2 Strukturanreicherung in strukturreichen Baumhölzern aus Laubmischwald > 80
Jahre

M 23.1 Umwandlung nicht heimischen Laubwaldes < 40 Jahre in naturnahen Laub-
mischwald

M 23.2 Umbau nicht heimischen Laubwaldes 40 bis 80 Jahre in naturnahen Laub-
mischwald

M 24.2.2 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre mit Oberstand und Umbau zu Laubwald

M 25.1 Umbau nicht heimischer Mischwaldbestände ohne Unterstand in naturnahen
Laubmischwald

M 25.2 Umwandlung nicht heimischer Mischwaldbestände mit Unterstand in naturnahen
Laubmischwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M 26.4 Umwandlung Nadelholz-Aufforstungen in naturnahe Laubholzbestände

M26.5 Erhaltung und Entwicklung von Lichtungen und gehölzfreien Flächen

M 26.6 Extensive Gründlandpflege, in der Regel zweischürige Mahd

M 27 Umwandlung nicht heimischer Aufforstungen in naturnahe Laubholzbestände

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2055 -

C Entscheidungsgründe
III Materielles Recht

Im Maßnahmenraum „Kelsterbacher Wald“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 24.1.3 Entnahme standortfremder Baumarten aus Mischbestands-Stangenholz < 40
Jahre ohne Oberstand und Umbau zu Laubwald

M 25.1 Umbau nicht heimischer Mischwaldbestände ohne Unterstand in naturnahen
Laubmischwald

Im Maßnahmenraum „Rüsselsheimer Wald Nord“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

M22.3.1 Strukturanreicherung in Baumhölzern aus Laubmischwald > 80 Jahre

M 23.1 Umwandlung nicht heimischen Laubwaldes < 40 Jahre in naturnahen Laub-
mischwald

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 24.5 Entwicklung von Habitaten für den kleinen Schillerfalter (Pflanzung von Salweide
und Schwarzpappel)

M 23.2 Umbau nicht heimischen Laubwaldes 40 bis 80 Jahre in naturnahen Laubmisch-
wald

M
24.1.1

Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re ohne Oberstand und Umbau zu Laubwald

M
24.2.2

Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M 25.2 Umwandlung nicht heimischer Mischwaldbestände mit Unterstand in naturnahen
Laubmischwald

M
26.1.1

Umbau Nadelholz-Dickung < 40 Jahre ohne Oberstand zu naturnahem Laub-
mischwald

M 26.5 Erhaltung und Entwicklung von Lichtungen und gehölzfreien Flächen

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2056 -

C Entscheidungsgründe
III Materielles Recht

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M
26.3.2

Umbau Nadelholz-Baumholz > 80 Jahre mit Unterstand zu naturnahem Laub-
mischwald

M 26.4 Umwandlung Nadelholz-Aufforstungen in naturnahe Laubholzbestände

M 20.1 Erhaltung von Buchen-Überhältern

M 26.5 Erhaltung und Entwicklung von Lichtungen und gehölzfreien Flächen

M 26.6 Extensive Grünlandpflege, in der Regel zweischürige Mahd

Im Maßnahmenraum „Wiesental“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

M 20.1 Erhaltung von Buchen-Überhältern

M
22.3.1

Strukturanreicherung in Baumhölzern aus Laubmischwald > 80 Jahre

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 23.2 Umbau nicht heimischen Laubwaldes 40 bis 80 Jahre in naturnahen Laub-
mischwald

Im Maßnahmenraum „Munitionsdepot“

M 30.1 Teilmaßnahme: Entwicklung von naturnahem Laubwald aus Laub-, Misch- oder
Nadelwäldern

M 30.4 Teilmaßnahme: Krautsaum

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2057 -

C Entscheidungsgründe
III Materielles Recht

Maßnahmenraum „Niederwiesen“

M 32.1 Hochwasseranschluss durch Öffnung und Verlegung der Deiche sowie Herstel-
lung einer Flutrinne von der Nidda in die Tiefpunkte der Aue zur Hochwasserein-
leitung

M 32.3 Teilmaßnahme: Anlage von Flachwasserteichen

M 32.8 Entwicklung extensiver Mähwiesen

M 32.9 Anlage extensiver Mähwiesen

M 32.10 Entwicklung extensiver Weideflächen

Weiterhin werden mit den Aufforstungsmaßnahmen naturnahe Laubwälder in Kombination

mit begleitenden Offenland- und Waldübergangsstrukturen neu angelegt. Aufgrund der

räumlichen Entfernung zum Eingriff und der zeitlichen Wiederherstellbarkeit handelt es sich

bei den Aufforstungen um Ersatzmaßnahmen.

F 15 Ersatzaufforstungen in Nieder-Erlenbach-Süd

GG 7 Ersatzaufforstungen in Langenau/Nonnenau

GG 15 Ersatzaufforstungen in Kornsand-Nord

GG 100 Ersatzaufforstungen in Wasserbiblos

GG 313-314 Ersatzaufforstungen in Bischofsheim

GG 322 Ersatzaufforstungen in Rockenwörth/Rauchenau

HU 38 Ersatzaufforstungen in Ronneburg

HU 40 Ersatzaufforstungen in Domäne Hunsrück

OF 42 Ersatzaufforstungen in Dudenhofen

F 30 Ersatzaufforstungen in Praunheim

HU 41 Ersatzaufforstungen in Gründau

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2058 -

C Entscheidungsgründe
III Materielles Recht

OF 59 Ersatzaufforstungen in Egelsbach

Aufgrund dieses Maßnahmenbündels ist der Eingriff in die Leitart Blindschleiche kompen-

siert.

Der Gesamteingriffsfläche in Höhe von 419,85 ha (bewertet mit einem Wertverlust in Höhe

von 817,26 Punkten) steht eine Fläche von Kompensationsmaßnahmen in Höhe von

1189,76 ha (bewertet mit einer Wertsteigerung in Höhe von 831,80 Punkten) entgegen.

Die Planfeststellungsbehörde hat die Bewertungen und die sich daran anknüpfenden Be-

rechnungen nachvollzogen und für richtig empfunden. Zudem hat die oberste Naturschutz-

behörde die Maßnahmen auf ihre naturschutzfachliche Eignung überprüft und ist nach Aus-

einandersetzung mit den Argumenten der Einwender zu dem Ergebnis gekommen, dass die

planfestgestellten Maßnahmen geeignet sind, die ihnen zugeordneten Ziele zu erreichen

(vgl. dazu Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007, Seiten 166 und

170).

8.4.6.2.10.17 Konflikt – Lebensraum Leitart Blauflü gelige Ödlandschrecke

Die Blauflügelige Ödlandschrecke ist eine Art der Ödlandschrecken innerhalb der Kurzfüh-

lerschrecken. Namensgebend ist die blaue Flügelzeichnung der Tiere. Die Tiere bevorzugen

trockenwarme Kahl- und Ödlandflächen mit sehr spärlicher Vegetation, wie sie etwa auf Tro-

ckenrasen, in Sandgruben oder Kiesflächen zu finden sind.

Nach den Untersuchungen des Forschungsinstitutes Senckenberg ist die Blauflügelige Öd-

landschrecke in geeigneten Habitaten im Untersuchungsraum nahezu überall anzutreffen.

Ein Vorkommen befindet sich z. B. innerhalb des Parallelbahnsystems im Flughafengelände.

Darüber hinaus sind die Heidelandschaft, die Hochspannungstrasse am Umspannwerk und

zahlreiche Waldwege, Wegränder, Lichtungen und Schlagfluren besiedelt.

Die Leitart ist nicht an den Lebensraum Wald gebunden, so dass die Maßnahmen zur Hin-

dernisfreiheit keine Beeinträchtigungen darstellen. Da die Blauflügelige Ödlandschrecke

auch auf sehr kleinen Flächen lebensfähige Populationen aufweist, sind keine erheblichen

Beeinträchtigungen oder Funktionsverluste durch Verinselung zu erwarten. Besonders stark

ist die Art jedoch durch Lebensraumverlust betroffen im Bereich des Flughafen selbst (ca.

60% des Gesamteingriffes in der für die Art geeigneten Biotope findet dort statt). Die Verbrei-

tungsschwerpunkte der Art liegen jedoch außerhalb des Vorhabensbereichs im Bereich der

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2059 -

C Entscheidungsgründe
III Materielles Recht

Heidelandschafts-Freileitungstrassen, unter der Feileitung nördlich der A 3 sowie an der

Startbahn 18 West und im Schwanheimer Wald.

Bezogen auf die Leitart Blauflügelige Ödlandschrecke führt der Eingriff zu einem Gesamtver-

lust von 304,56 ha. Die durch Verlust betroffenen Flächen sind mit 641,28 Punkten bewertet.

Die Auswirkungen auf die Leitart Blauflügelige Ödlandschrecke stellen sich durch den Le-

bensraumverlust wie folgt dar (vgl. dazu Tab. 5-19 in G1 Teil IV, S. 311 sowie Schreiben der

Vorhabensträgerin vom 15. August 2007 als Antwort auf das Aufklärungsschreiben vom 26.

März 2007):

Biotopkomplex „Freileitungen und Umspannwerk“ (FU): 20,57 ha (Wertverlust:53,24 Punkte)

Biotopkomplex „Flughafen“ (FH): 176,47 ha (Wertverlust: 426,16 Punkte)

Biotopkomplex „Verkehrsachsen“ (VA): 5,75 ha (Wertverlust: 11,59 Punkte)

Biotopkomplex „Feldflur Kelsterbacher Wald“ (FK): 1,30 ha (Wertverlust: 2,11 Punkte)

Biotopkomplex „Mainterrassen“ (MT): 0,25 ha (Wertverlust: 0,36 Punkte)

Biotopkomplex „Kelsterbacher Wald“ (KW): 63,22 ha (Wertverlust: 84,96 Punkte)

Biotopkomplex „Rüsselsheimer Wald“ (RW): 0,50 ha (Wertverlust: 0,89 Punkte)

Biotopkomplex „Wald bei Walldorf“ (WW): 34,19 ha (Wertverlust: 58,86 Punkte)

Biotopkomplex „Wald bei Zeppelinheim (WZ): 2,30 ha (Wertverlust: 3,11)

Die Maßnahmenplanung im Landschaftspflegerischen Begleitplan sieht vor, v. a. besonnte

sandig-kiesige Waldsäume und Waldlichtungen sowie Trocken- und Magerrasen zu entwi-

ckeln.

Folgende konkrete Ausgleichs- und Ersatzmaßnahmen sind vorgesehen:

Im Maßnahmenraum „Vorhabensbereich“

M 2 Kräuterwiesenansaat mit gebietsheimischen (autochthonem) Saatgut zur Ent-
wicklung von mageren Extensivwiesen

M 4 Neuanlage Waldlichtung

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2060 -

C Entscheidungsgründe
III Materielles Recht

M 5 Kräuterwiesenansaat (Straßenränder, Schultern an Roll-, Start und Landebah-
nen)

M 6 Heidesukzession

M 11.1 Neuanlage Zwergstrauchheide

M 19.1 Neuanlage und Entwicklung von Sandmagerrasen –Offenen Grasflächen mit
Corynephorus und Agrostis aus verbuschten Flächen

M 19.2 Neuanlage und Entwicklung von Sandheiden mit Calluna und Genista aus ver-
buschten Flächen

M 19.3 Entwicklung von Sandheiden mit Calluna und Genista aus verbuschten Flächen

Im Maßnahmenraum „Rüsselsheimer Wald West“

M26.5 Erhaltung und Entwicklung von Lichtungen und gehölzfreien Flächen

Im Maßnahmenraum „Rüsselsheimer Wald Nord“

M 26.5 Erhaltung und Entwicklung von Lichtungen und gehölzfreien Flächen

M 26.6 Extensive Grünlandpflege, in der Regel zweischürige Mahd

M 28 Entnahme nicht biotoptypischer Gehölze aus naturnahen Kiefernbeständen

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

Aufgrund dieses Maßnahmenbündels ist der Eingriff in die Leitart Blauflügelige Ödlandschre-

cke kompensiert.

Der Gesamteingriffsfläche in Höhe von 304,56 ha (bewertet mit einem Wertverlust in Höhe

von 641,28 Punkten) steht eine Fläche von Kompensationsmaßnahmen in Höhe von 292,59

ha (bewertet mit einer Wertsteigerung in Höhe von 664,60 Punkten) entgegen.

Die Planfeststellungsbehörde hat die Bewertungen und die sich daran anknüpfenden Be-

rechnungen nachvollzogen und für richtig empfunden. Zudem hat die oberste Naturschutz-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2061 -

C Entscheidungsgründe
III Materielles Recht

behörde die Maßnahmen auf ihre naturschutzfachliche Eignung überprüft und ist nach Aus-

einandersetzung mit den Argumenten der Einwender zu dem Ergebnis gekommen, dass die

planfestgestellten Maßnahmen geeignet sind, die ihnen zugeordneten Ziele zu erreichen

(vgl. dazu Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007, Seiten 166 und

171).

8.4.6.2.10.18 Konflikt – Lebensraum Leitart Waldgri lle

Die Waldgrille – typischer Bewohner des Falllaubs – ist in Hessen weit verbreitet. Sie bevor-

zugt besonnte Waldränder, lichte Laubwälder sowie gebüschreiche Halbtrockenrasen.

Bei den Untersuchungen des Forschungsinstituts Senckenberg im Jahr 2002 konnte die

Waldgrille in allen geeigneten Waldbiotopen um den Frankfurter Flughafen nachgewiesen

werden.

Bezogen auf die Leitart Waldgrille führt der Eingriff zu einem Gesamtverlust von 322,09 ha.

Die durch Verlust, Funktionsverlust und/oder Funktionsbeeinträchtigung betroffenen Flächen

sind mit 587,80 Punkten bewertet.

Die Auswirkungen auf die Leitart Waldgrille stellen sich wie folgt dar (vgl. dazu Tab. 5-20 in

G1 Teil IV, S. 315 ff. sowie Schreiben der Vorhabensträgerin vom 15. August 2007 als Ant-

wort auf das Aufklärungsschreiben vom 26. März 2007):

In den nachfolgenden Biotopkomplexen verliert die Leitart Waldgrille auf Teilflächen Lebens-

raum:

Biotopkomplex „Rüsselsheimer Wald“ (RW): 6,32 ha (Wertverlust: 13,57 Punkte)

Biotopkomplex „Freileitungen und Umspannwerk“ (FU): 23,97 ha (Wertverlust: 47,22 Punkte)

Biotopkomplex „Flughafen“ (FH): 32,53 ha (Wertverlust: 59,48 Punkte)

Biotopkomplex „Mainterrassen“ (MT): 0,18 ha (Wertverlust: 0,28 Punkte)

Biotopkomplex „Wald bei Walldorf“ (WW): 58,90 ha (Wertverlust: 132,96 Punkte)

Biotopkomplex „Wald bei Zeppelinheim“ (WZ): 4,72 ha (Wertverlust: 8,75 Punkte)

Im Biotopkomplex „Kelsterbacher Wald“ (KW) gehen für die Leitart Waldgrille durch Rodung

und Maßnahmen zur Herstellung der Hindernisfreiheit 197,05 ha Lebensraum verloren (Ver-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2062 -

C Entscheidungsgründe
III Materielles Recht

lust, Funktionsverlust und Funktionsbeeinträchtigung). Dieser vorhabensbedingte Verlust hat

eine ökologische Wertigkeit von 402,05 Punkten.

Im Biotopkomplex „Verkehrsachsen“ (VA) verliert die Leitart Waldgrille Flächen in Höhe von

18,89 ha (Verlust und Funktionsverlust von Lebensraum), denen ein Wertverlust in Höhe von

34,58 Punkten zugeordnet ist.

In dem Biotopkomplex „Feldflur Kelsterbacher Wald“ (FK) geht für die Leitart Waldgrille eine

Fläche von 2,55 ha als Lebensraum verloren, die mit 3,02 Punkten an Wertverlust bewertet

ist.

Die Maßnahmenplanung im Landschaftspflegerischen Begleitplan sieht vor, v. a. besonnte

Waldränder, lichte Laubwälder sowie gebüschreiche Magerrasen zu entwickeln. Dies ent-

spricht den Habitatsstrukturansprüchen der Leitart.

Folgende konkrete Ausgleichs- und Ersatzmaßnahmen sind vorgesehen:

Im Maßnahmenraum „Vorhabensbereich“

M 4 Neuanlage Waldlichtung

M 11.1 Neuanlage Zwergstrauchheide

Im Maßnahmenraum „Rüsselsheimer Wald West“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

M 22.3.2 Strukturanreicherung in strukturreichen Baumhölzern aus Laubmischwald > 80
Jahre

M 23.1 Umwandlung nicht heimischen Laubwaldes < 40 Jahre in naturnahen Laub-
mischwald

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2063 -

C Entscheidungsgründe
III Materielles Recht

M 23.2 Umbau nicht heimischen Laubwaldes 40 bis 80 Jahre in naturnahen Laub-
mischwald

M 25.1 Umbau nicht heimischer Mischwaldbestände ohne Unterstand in naturnahen
Laubmischwald

M 25.2 Umwandlung nicht heimischer Mischwaldbestände mit Unterstand in naturnahen
Laubmischwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M26.5 Erhaltung und Entwicklung von Lichtungen und gehölzfreien Flächen

Im Maßnahmenraum „Kelsterbacher Wald“

M 24.1.3 Entnahme standortfremder Baumarten aus Mischbestands-Stangenholz < 40
Jahre ohne Oberstand und Umbau zu Laubwald

M 25.1 Umbau nicht heimischer Mischwaldbestände ohne Unterstand in naturnahen
Laubmischwald

Im Maßnahmenraum „Rüsselsheimer Wald Nord“

M 23.1 Umwandlung nicht heimischen Laubwaldes < 40 Jahre in naturnahen Laub-
mischwald

M 24.2.2 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre mit Oberstand und Umbau zu Laubwald

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 24.5 Entwicklung von Habitaten für den kleinen Schillerfalter (Pflanzung von Salweide
und Schwarzpappel)

M 23.2 Umbau nicht heimischen Laubwaldes 40 bis 80 Jahre in naturnahen Laub-
mischwald

M 24.2.2 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2064 -

C Entscheidungsgründe
III Materielles Recht

M 25.2 Umwandlung nicht heimischer Mischwaldbestände mit Unterstand in naturnahen
Laubmischwald

M 26.3.2 Umbau Nadelholz-Baumholz > 80 Jahre mit Unterstand zu naturnahem Laub-
mischwald

M 26.5 Erhaltung und Entwicklung von Lichtungen und gehölzfreien Flächen

Im Maßnahmenraum „Wiesental“

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 23.2 Umbau nicht heimischen Laubwaldes 40 bis 80 Jahre in naturnahen Laub-
mischwald

Im Maßnahmenraum „Munitionsdepot“

M 30.1 Teilmaßnahme: Entwicklung von naturnahem Laubwald aus Laub-, Misch- oder
Nadelwäldern

Maßnahmenraum „Wald bei Walldorf“

M 26.5 Erhaltung und Entwicklung von Lichtungen und gehölzfreien Flächen

Weiterhin werden mit den Aufforstungsmaßnahmen naturnahe Laubwälder in Kombination

mit begleitenden Offenland- und Waldübergangsstrukturen neu angelegt. Aufgrund der

räumlichen Entfernung zum Eingriff und der zeitlichen Wiederherstellbarkeit handelt es sich

bei den Aufforstungen um Ersatzmaßnahmen.

F 15 Ersatzaufforstungen in Nieder-Erlenbach-Süd

GG 7 Ersatzaufforstungen in Langenau/Nonnenau

GG 15 Ersatzaufforstungen in Kornsand-Nord

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2065 -

C Entscheidungsgründe
III Materielles Recht

GG 100 Ersatzaufforstungen in Wasserbiblos

GG 313-314 Ersatzaufforstungen in Bischofsheim

GG 322 Ersatzaufforstungen in Rockenwörth/Rauchenau

HU 38 Ersatzaufforstungen in Ronneburg

HU 40 Ersatzaufforstungen in Domäne Hunsrück

OF 42 Ersatzaufforstungen in Dudenhofen

F 30 Ersatzaufforstungen in Praunheim

HU 41 Ersatzaufforstungen in Gründau

OF 59 Ersatzaufforstungen in Egelsbach

Aufgrund dieses Maßnahmenbündels ist der Eingriff in die Leitart Waldgrille kompensiert.

Der Gesamteingriffsfläche in Höhe von 322,09 ha (bewertet mit einem Wertverlust in Höhe

von 587,80 Punkten) steht eine Fläche von Kompensationsmaßnahmen in Höhe von 388,90

ha (bewertet mit einer Wertsteigerung in Höhe von 649,40 Punkten) entgegen.

Die Planfeststellungsbehörde hat die Bewertungen und die sich daran anknüpfenden Be-

rechnungen nachvollzogen und für richtig empfunden. Zudem hat die oberste Naturschutz-

behörde die Maßnahmen auf ihre naturschutzfachliche Eignung überprüft und ist nach Aus-

einandersetzung mit den Argumenten der Einwender zu dem Ergebnis gekommen, dass die

planfestgestellten Maßnahmen geeignet sind, die ihnen zugeordneten Ziele zu erreichen

(vgl. dazu Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007, Seiten 166 und

171).

8.4.6.2.10.19 Konflikt – Lebensraum Leitart Plattba uch

Der Plattbauch, der zu den häufigsten Libellenarten gehört, wird bis zu 37 mm lang. Er be-

siedelt überwiegend kleinere, auch vorübergehend vegetationsarme oder -freie Gewässer,

wie Lehmtümpel oder Sand- und Kiesgruben.

Bei den Untersuchungen des Forschungsinstituts Senckenberg wurde der Plattbauch in Ge-

wässern aller Waldbereiche um den Frankfurter Flughafen nachgewiesen. Im Bereich der

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2066 -

C Entscheidungsgründe
III Materielles Recht

vom Vorhaben beanspruchten Flächen im Mark- und Gundwald gelang der Nachweis der Art

nicht.

Bezogen auf die Leitart Plattbauch führt der Eingriff zu einem Gesamtverlust von 0,60 ha.

Die durch Verlust betroffenen Flächen sind mit 2,30 Punkten bewertet.

Die Leitart Plattbauch verliert sowohl in dem Biotopkomplex „Freileitungen und Umspann-

werk“ (FU) 0,09 ha als auch in dem Biotopkomplex „Flughafen“ (FH) 0,51 ha Lebensraum.

Die ökologische Wertigkeit dieser Flächen beläuft sich auf 0,30 bzw. 2,00 Punkte (vgl. dazu

Tab. 5-21 in G1 Teil IV, S. 320 sowie Schreiben der Vorhabensträgerin vom 15. August 2007

als Antwort auf das Aufklärungsschreiben vom 26. März 2007).

Die Maßnahmenplanung im Landschaftspflegerischen Begleitplan sieht vor, v. a. kleinere,

vegetationsärmere Gewässer zu entwickeln. Dies entspricht den Habitatstrukturansprüchen

der Leitart.

Folgende konkrete Ausgleichs- und Ersatzmaßnahmen sind vorgesehen:

Im Maßnahmenraum „Vorhabensbereich“

M 18 Neuanlage von Amphibientümpel

Im Maßnahmenraum „Rüsselsheimer Wald Nord“

M 29 Wiederherstellung besonnter Kleingewässer

Im Maßnahmenraum „Munitionsdepot“

M 30.6 Teilmaßnahme: Wiederherstellung Amphibiengewässer (0,55 ha)

Maßnahmenraum „Niederwiesen“

M 32.2 Teilmaßnahme: Anlage von Flutmulden

M 32.3 Teilmaßnahme: Anlage von Flachwasserteichen

M 32.4 Teilmaßnahme: Anlage von Grabenvertiefungen im Lohgraben als Rückzugsflä-
che für Fische bei Austrocknung des Grabens

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2067 -

C Entscheidungsgründe
III Materielles Recht

M 32.5 Anlage eines Ringgrabens mit 5 m Breite in das Schilfgebiet

Aufgrund dieser Maßnahmen ist der Eingriff in die Leitart Plattbauch kompensiert.

Der Gesamteingriffsfläche in Höhe von 0,60 ha (bewertet mit einem Wertverlust in Höhe von

2,30 Punkten) steht eine Fläche von Kompensationsmaßnahmen in Höhe von 2,54 ha (be-

wertet mit einer Wertsteigerung in Höhe von 6,14 Punkten) entgegen.

Die Planfeststellungsbehörde hat die Bewertungen und die sich daran anknüpfenden Be-

rechnungen nachvollzogen und für richtig empfunden. Zudem hat die oberste Naturschutz-

behörde die Maßnahmen auf ihre naturschutzfachliche Eignung überprüft und ist nach Aus-

einandersetzung mit den Argumenten der Einwender zu dem Ergebnis gekommen, dass die

planfestgestellten Maßnahmen geeignet sind, die ihnen zugeordneten Ziele zu erreichen

(vgl. dazu Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007, Seiten 166 und

171).

8.4.6.2.10.20 Konflikt – Lebensraum Leitart Gemeine Winterlibelle

Die Gemeine Winterlibelle zeichnet sich – wie fast alle Libellen - durch einen schlanken Kör-

perbau aus. Der Hinterleib ist mit 27 bis 29 mm relativ lang. Die Grundfärbung reicht von

einem hellen Beige bis braun. Sie besiedelt verschiedene Gewässertypen z. B. Flussbuch-

ten, Seeufer, naturnahe Teiche oder Weiher.

Die Gemeine Winterlibelle ist in Deutschland weit verbreitet. In allen geeigneten Gewässern

des Untersuchungsraumes mit Ausnahme des Schwanheimer Waldes wurde die Art durch

das Forschungsinstitut Senckenberg nachgewiesen. Im Kelsterbacher Wald besitzt die Ge-

meine Winterlibelle eine stabile Population. Sie besiedelt dort mit Ausnahme vegetationsar-

mer Pioniergewässer fast sämtliche Stillgewässertypen des Gebietes.

Die Leitart und die ihr zugeordneten weiteren Arten verlieren durch den Ausbau auf dem

Flughafengelände sowie durch die Beeinträchtigungen auf der Freileitungstrasse von ihnen

genutzte Stillgewässer.

Die Leitart Gemeine Winterlibelle verliert in dem Biotopkomplex „Flughafen“ (FH) 0,71 ha

Lebensraum. Die ökologische Wertigkeit beläuft sich auf 1,69 Punkte (vgl. dazu Tab. 5-22 in

G1 Teil IV, S. 321 sowie Schreiben der Vorhabensträgerin vom 15. August 2007 als Antwort

auf das Aufklärungsschreiben vom 26. März 2007).

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2068 -

C Entscheidungsgründe
III Materielles Recht

Die Maßnahmenplanung im Landschaftspflegerischen Begleitplan sieht vor, v. a. besonnte

Gewässer mit reicher, nicht zu dichter Röhricht- oder Seggenvegetation in der Nähe zu ge-

schützten Vegetationsbestände oder Wälder zu entwickeln. Dies entspricht den Habitatstruk-

turansprüchen der Leitart.

Folgende konkrete Ersatzmaßnahmen sind vorgesehen:

Im Maßnahmenraum „Niederwiesen“

M 32.2 Teilmaßnahme: Anlage von Flutmulden

M 32.3 Teilmaßnahme: Anlage von Flachwasserteichen

M 32.4 Teilmaßnahme: Anlage von Grabenvertiefungen im Lohgraben als Rückzugsflä-
che für Fische bei Austrocknung des Grabens

M 32.5 Anlage eines Ringgrabens mit 5 m Breite in das Schilfgebiet

Aufgrund dieser Maßnahmen ist der Eingriff in die Leitart Gemeine Winterlibelle kompensiert.

Der Gesamteingriffsfläche in Höhe von 0,71 ha (bewertet mit einem Wertverlust in Höhe von

1,69 Punkten) steht eine Fläche von Kompensationsmaßnahmen in Höhe von 1,54 ha (be-

wertet mit einer Wertsteigerung in Höhe von 3,93 Punkten) entgegen.

Die Planfeststellungsbehörde hat die Bewertungen und die sich daran anknüpfenden Be-

rechnungen nachvollzogen und für richtig empfunden. Zudem hat die oberste Naturschutz-

behörde die Maßnahmen auf ihre naturschutzfachliche Eignung überprüft und ist nach Aus-

einandersetzung mit den Argumenten der Einwender zu dem Ergebnis gekommen, dass die

planfestgestellten Maßnahmen geeignet sind, die ihnen zugeordneten Ziele zu erreichen

(vgl. dazu Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007, Seiten 166 und

171). Zudem kommt die oberste Naturschutzbehörde zu dem Ergebnis, dass durch die Maß-

nahme M 30 (Teilmaßnahme: Wiederherstellung von Amphibiengewässer) sogar ein natur-

schutzfachlicher Ausgleich erreicht wird. Gerade die Einbindung des Gewässers in naturna-

hen Wald ist für die Art, die als Überwinterungshabitat geschützte Vegetationsbestände und

Wälder bevorzugen, besonders geeignet.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2069 -

C Entscheidungsgründe
III Materielles Recht

8.4.6.2.10.21 Konflikt – Lebensraum Leitart Großer Blaupfeil

Der Große Blaupfeil – der in Hessen verbreitet und in geeigneten Gewässerbiotopen häufig

anzutreffen ist – ist die größte Libellenart aus der Familie der Segellibellen. Der große Blau-

pfeil bevorzugt Uferzonen mit steinigem, kiesigem oder gar sandigem Untergrund. Dabei

bevorzugt die Art auf überwiegend vegetationsarme und besonnte Uferbereiche.

Die Leitart und die ihr zugeordneten weiteren Libellenarten werden unmittelbar durch den

Ausbau auf dem Flughafengelände sowie auf der bisherigen Freileitungstrasse betroffen. Sie

verlieren dadurch die von ihnen genutzten Stillgewässer.

Bezogen auf die Leitart Großer Blaupfeil führt der Eingriff zu einem Gesamtverlust von 0,82

ha. Die durch Verlust betroffenen Flächen sind mit 2,25 Punkten bewertet.

Die Leitart Großer Blaupfeil verliert sowohl in dem Biotopkomplex „Freileitungen und Um-

spannwerk“ (FU) 0,09 ha als auch in dem Biotopkomplex „Flughafen“ (FH) 0,73 ha Lebens-

raum. Die ökologische Wertigkeit dieser Flächen beläuft sich auf 0,30 bzw. 1,95 Punkte (vgl.

dazu Tab. 5-23 in G1 Teil IV S. 322 f. sowie Schreiben der Vorhabensträgerin vom 15. Au-

gust 2007 als Antwort auf das Aufklärungsschreiben vom 26. März 2007).

Die Maßnahmenplanung im Landschaftspflegerischen Begleitplan sieht vor, v. a. kleinere,

vegetationsärmere Gewässer mit besonnten Uferbereichen zu entwickeln. Dies entspricht

den Habitatsstrukturansprüchen der Art.

Folgende konkrete Ausgleichs- und Ersatzmaßnahmen sind vorgesehen:

Im Maßnahmenraum „Vorhabensbereich“

M 18 Neuanlage von Amphibientümpel

Im Maßnahmenraum „Rüsselsheimer Wald West“

M 29 Wiederherstellung besonnter Kleingewässer

Im Maßnahmenraum „Munitionsdepot“

M 30.6 Teilmaßnahme Wiederherstellung Amphibiengewässer (0,55 ha)

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2070 -

C Entscheidungsgründe
III Materielles Recht

Maßnahmenraum „Niederwiesen“

M 32.2 Teilmaßnahme: Anlage von Flutmulden

M 32.3 Teilmaßnahme: Anlage von Flachwasserteichen

M 32.4 Teilmaßnahme: Anlage von Grabenvertiefungen im Lohgraben als Rückzugsflä-
che für Fische bei Austrocknung des Grabens

M 32.5 Anlage eines Ringgrabens mit 5 m Breite in das Schilfgebiet

Aufgrund dieses Maßnahmenbündels ist der Eingriff in die Leitart Großer Blaupfeil kompen-

siert.

Der Gesamteingriffsfläche in Höhe von 0,82 ha (bewertet mit einem Wertverlust in Höhe von

2,25 Punkten) steht eine Fläche von Kompensationsmaßnahmen in Höhe von 2,29 ha (be-

wertet mit einer Wertsteigerung in Höhe von 5,44 Punkten) entgegen.

Die Planfeststellungsbehörde hat die Bewertungen und die sich daran anknüpfenden Be-

rechnungen nachvollzogen und für richtig empfunden. Zudem hat die oberste Naturschutz-

behörde die Maßnahmen auf ihre naturschutzfachliche Eignung überprüft und ist nach Aus-

einandersetzung mit den Argumenten der Einwender zu dem Ergebnis gekommen, dass die

planfestgestellten Maßnahmen geeignet sind, die ihnen zugeordneten Ziele zu erreichen

(vgl. dazu Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007, Seiten 166 und

171).

8.4.6.2.10.22 Konflikt – Lebensraum Leitart Kleiner Schillerfalter

Der Kleine Schillerfalter (spannt 60 mm) ist ein Bewohner lichter, laubholzreicher Wälder in

klimatisch begünstigten Lagen. Innerhalb seiner Habitate werden sonnige Waldinnen- und –

außenränder benötigt, an denen die Falter entlang patrouillieren und an denen die Raupen-

futterpflanzen bevorzugt wachsen. Er hat auf der Hinterflügelunterseite einen verschwom-

menen schmalen weißen Keil und auf allen vier Flügeln ein braungelb gesäumtes Auge.

Es ist davon auszugehen, dass die Leitart in entsprechenden Biotopstrukturen im gesamten

Untersuchungsraum verbreitet ist. Nachgewiesen wurde die Art auf einem Waldweg im lich-

ten Eichenbestand östlich der Okrifteler Strasse. Im Rüsselsheimer Wald wurden patrouillie-

rende und sich sonnende Falter entlang des Waldrandes westlich der Startbahn 18 West

beobachtet.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2071 -

C Entscheidungsgründe
III Materielles Recht

Durch die Entnahme von Wald bzw. Waldrandflächen im Rahmen der Maßnahmen zur Hin-

dernisfreiheit erfährt die Leitart u. a. Beeinträchtigungen, die im Verlust ihrer Futter- bzw.

Entwicklungsbäume begründet sind.

Bezogen auf die Leitart Kleiner Schillerfalter führt der Eingriff zu einem Gesamtverlust von

91,44 ha. Die durch Verlust, Funktionsverlust und/oder Funktionsbeeinträchtigung betroffe-

nen Flächen sind mit 128,11 Punkten bewertet.

Die Auswirkungen auf die Leitart Kleiner Schillerfalter stellen sich wie folgt dar (vgl. dazu

Tab. 5-24 in G1 Teil IV, S. 324 ff. sowie Schreiben der Vorhabensträgerin vom 15. August

2007 als Antwort auf das Aufklärungsschreiben vom 26. März 2007):

Im Biotopkomplex „Kelsterbacher Wald“ (KW) gehen für die Leitart Kleiner Schillerfalter

durch Rodung und Maßnahmen zur Herstellung der Hindernisfreiheit 52,78 ha Lebensraum

verloren (Verlust, Funktionsverlust und Funktionsbeeinträchtigung). Dieser vorhabensbeding-

te Verlust hat eine ökologische Wertigkeit von 67,33 Punkten.

Im Biotopkomplex „Rüsselsheimer Wald“ (RW) geht für die Leitart Kleiner Schillerfalter Le-

bensraum verloren. Diesem Flächenverlust von 0,95 ha entspricht ein Wertverlust in Höhe

von 1,75 Punkten.

Im Biotopkomplex „Freileitungen und Umspannwerk“ (FU) geht für die Leitart Kleiner Schiller-

falter eine Fläche von 13,26 ha verloren (Verlust von Lebensraum und Beeinträchtigung von

Lebensraum durch Verinselung). Diesem Flächenverlust entspricht ein Wertverlust in Höhe

von 21,11 Punkten.

Im Biotopkomplex „Flughafen“ (FH) geht eine Fläche von 8,74 ha als Lebensraum verloren,

die mit 17,13 Punkten an Wertverlust bewertet ist.

Im Biotopkomplex „Verkehrsachsen“ (VA) verliert die Leitart Kleiner Schillerfalter Flächen in

Höhe von 4,69 ha (Verlust und Funktionsverlust sowie Beeinträchtigung von Lebensraum),

denen ein Wertverlust in Höhe von 6,65 Punkten zugeordnet ist.

In dem Biotopkomplex „Feldflur Kelsterbacher Wald“ (FK) geht für die Leitart Kleiner Schiller-

falter eine Fläche von 0,78 ha als Lebensraum verloren bzw. verliert seine Funktion. Diese

Auswirkungen sind mit 1,22 Punkten an Wertverlust bewertet.

Im Biotopkomplex „Mainterrassen“ (MT) geht für die Leitart Kleiner Schillerfalter eine Fläche

in Höhe von 0,13 ha als Lebensraum verloren, die mit 0,26 Punkten an Wertverlust bewertet

ist.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2072 -

C Entscheidungsgründe
III Materielles Recht

Im Biotopkomplex „Wald bei Walldorf“ (WW) verliert die Leitart Kleiner Schillerfalter Lebens-

raum. Zudem tritt eine Beeinträchtigung durch Verinselung ein. Dies betrifft insgesamt eine

Fläche von 9,68 ha, die mit einem Wertverlust in Höhe von 12,03 Punkten bewertet ist.

Im Biotopkomplex „Wald bei Zeppelinheim (WZ) verliert die Leitart Kleiner Schillerfalter 0,43

ha, denen ein Wertverlust in Höhe von 0,63 Punkten zugeordnet ist.

Die Maßnahmenplanung im Landschaftspflegerischen Begleitplan sieht vor, v. a. sonnige

Waldinnen- und –außenränder mit artreichen Saumstrukturen zu entwickeln. Dies entspricht

der Habitatsstrukturansprüchen der Art.

Folgende konkrete Ausgleichs- und Ersatzmaßnahmen sind vorgesehen:

Im Maßnahmenraum „Rüsselsheimer Wald West“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

M 20.1 Erhaltung von Buchen-Überhältern

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

M 22.3.2 Strukturanreicherung in strukturreichen Baumhölzern aus Laubmischwald > 80
Jahre

M 22.4 Entnahme nicht biotoptypischer Baumarten aus Laubwald-Aufforstungen

M 24.1.1 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re ohne Oberstand und Umbau zu Laubwald

M 24.1.2 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re mit Oberstand und Umbau zu Laubwald

M 24.1.3 Entnahme standortfremder Baumarten aus Mischbestands-Stangenholz < 40
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.2.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2073 -

C Entscheidungsgründe
III Materielles Recht

M 24.2.2 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre mit Oberstand und Umbau zu Laubwald

M 24.3.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz > 80 Jahre
und Umbau zu Laubwald

M 24.3.2 Optimierung von strukturreichem Mischwald > 80 Jahre

M 25.1 Umbau nicht heimischer Mischwaldbestände ohne Unterstand in naturnahen
Laubmischwald

M 25.2 Umwandlung nicht heimischer Mischwaldbestände mit Unterstand in naturnahen
Laubmischwald

M 26.1.1 Umbau Nadelholz-Dickung < 40 Jahre ohne Oberstand zu naturnahem Laub-
mischwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M 26.3.1 Umbau Nadelholz-Baumholz > 80 Jahre ohne Unterstand zu naturnahem Laub-
mischwald

M 26.4 Umwandlung Nadelholz-Aufforstungen in naturnahe Laubholzbestände

M 26.5 Erhaltung und Entwicklung von Lichtungen und gehölzfreien Flächen

M 27 Umwandlung nicht heimischer Aufforstungen in naturnahe Laubholzbestände

Im Maßnahmenraum „Rüsselsheimer Wald Nord“

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

M22.3.1 Strukturanreicherung in Baumhölzern aus Laubmischwald > 80 Jahre

M 22.4 Entnahme nicht biotoptypischer Baumarten aus Laubwald-Aufforstungen

M 23.1 Umwandlung nicht heimischen Laubwaldes < 40 Jahre in naturnahen Laub-
mischwald

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2074 -

C Entscheidungsgründe
III Materielles Recht

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 24.5 Entwicklung von Habitaten für den kleinen Schillerfalter (Pflanzung von Salweide
und Schwarzpappel)

M
24.1.1

Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re ohne Oberstand und Umbau zu Laubwald

M
24.1.2

Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re mit Oberstand und Umbau zu Laubwald

M
24.1.3

Entnahme standortfremder Baumarten aus Mischbestands-Stangenholz < 40
Jahre ohne Oberstand und Umbau zu Laubwald

M
24.2.1

Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M
24.2.2

Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M
24.3.1

Entnahme standortfremder Baumarten aus Mischbestands-Baumholz > 80 Jahre
und Umbau zu Laubwald

M
24.3.2

Optimierung von strukturreichem Mischwald > 80 Jahre

M 25.2 Umwandlung nicht heimischer Mischwaldbestände mit Unterstand in naturnahen
Laubmischwald

M
26.1.1

Umbau Nadelholz-Dickung < 40 Jahre ohne Oberstand zu naturnahem Laub-
mischwald

M
26.1.2

Umbau Nadelholz-Dickung < 40 Jahre mit Oberstand zu naturnahem Laub-
mischwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M
26.3.1

Umbau Nadelholz-Baumholz > 80 Jahre ohne Unterstand zu naturnahem Laub-
mischwald

M
26.3.2

Umbau Nadelholz-Baumholz > 80 Jahre mit Unterstand zu naturnahem Laub-
mischwald

M 26.4 Umwandlung Nadelholz-Aufforstungen in naturnahe Laubholzbestände

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2075 -

C Entscheidungsgründe
III Materielles Recht

M 26.5 Erhaltung und Entwicklung von Lichtungen und gehölzfreien Flächen

Im Maßnahmenraum „Kelsterbacher Wald“

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 24.1.3 Entnahme standortfremder Baumarten aus Mischbestands-Stangenholz < 40
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.2.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.3.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz > 80 Jahre
und Umbau zu Laubwald

M 25.1 Umbau nicht heimischer Mischwaldbestände ohne Unterstand in naturnahen
Laubmischwald

M 26.1.3 Umbau Nadelholz-Stangenholz < 40 Jahre zu naturnahem Laubwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M 26.3.1 Umbau Nadelholz-Baumholz > 80 Jahre ohne Unterstand zu naturnahem Laub-
mischwald

Im Maßnahmenraum „Vorhabensbereich“

M 4 Neuanlage Waldlichtung

Im Maßnahmenraum „Wald bei Walldorf“

M
26.1.1

Umbau Nadelholz-Dickung < 40 Jahre ohne Oberstand zu naturnahem Laub-
mischwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2076 -

C Entscheidungsgründe
III Materielles Recht

Im Maßnahmenraum „Wiesental“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

M 20.1 Erhaltung von Buchen-Überhältern

M 22.3.1 Strukturanreicherung in Baumhölzern aus Laubmischwald > 80 Jahre

M 24.1.1 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re ohne Oberstand und Umbau zu Laubwald

M 24.2.2 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.3.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz > 80 Jahre
und Umbau zu Laubwald

M 24.3.2 Optimierung von strukturreichem Mischwald > 80 Jahre

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

Im Maßnahmenraum „Munitionsdepot“

M 30.1 Teilmaßnahme: Entwicklung von naturnahem Laubwald aus Laub-, Misch- oder
Nadelwäldern

Weiterhin werden mit den Aufforstungsmaßnahmen naturnahe Laubwälder in Kombination

mit begleitenden Offenland- und Waldübergangsstrukturen neu angelegt. Aufgrund der

räumlichen Entfernung zum Eingriff und der zeitlichen Wiederherstellbarkeit handelt es sich

bei den Aufforstungen um Ersatzmaßnahmen.

F 15 Ersatzaufforstungen in Nieder-Erlenbach-Süd

GG 7 Ersatzaufforstungen in Langenau/Nonnenau

GG 15 Ersatzaufforstungen in Kornsand-Nord

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2077 -

C Entscheidungsgründe
III Materielles Recht

GG 100 Ersatzaufforstungen in Wasserbiblos

GG 313-314 Ersatzaufforstungen in Bischofsheim

GG 322 Ersatzaufforstungen in Rockenwörth/Rauchenau

HU 38 Ersatzaufforstungen in Ronneburg

HU 40 Ersatzaufforstungen in Domäne Hunsrück

OF 42 Ersatzaufforstungen in Dudenhofen

F 30 Ersatzaufforstungen in Praunheim

HU 41 Ersatzaufforstungen in Gründau

OF 59 Ersatzaufforstungen in Egelsbach

Aufgrund dieses Maßnahmenbündels ist der Eingriff in die Leitart Kleiner Schillerfalter kom-

pensiert.

Der Gesamteingriffsfläche in Höhe von 91,44 ha (bewertet mit einem Wertverlust in Höhe

von 128,11 Punkten) steht eine Fläche von Kompensationsmaßnahmen in Höhe von 953,45

ha (bewertet mit einer Wertsteigerung in Höhe von 1007,00 Punkten) entgegen.

Die Planfeststellungsbehörde hat die Bewertungen und die sich daran anknüpfenden Be-

rechnungen nachvollzogen und für richtig empfunden. Zudem hat die oberste Naturschutz-

behörde die Maßnahmen auf ihre naturschutzfachliche Eignung überprüft und ist nach Aus-

einandersetzung mit den Argumenten der Einwender zu dem Ergebnis gekommen, dass die

planfestgestellten Maßnahmen geeignet sind, die ihnen zugeordneten Ziele zu erreichen

(vgl. dazu Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007, Seiten 166 und

172).

8.4.6.2.10.23 Konflikt – Lebensraum Leitart Weißer Waldportier

Der Weiße Waldportier gehört zu den Tagfaltern (Spanne: 60-80 mm). Er hat schwarzbrau-

ne, samtige Flügel. Er besitzt eine bindenförmig angeordnete weiße Fleckenreihe auf den

Vorderflügeln mit einem dunklen Augenfleck. Auf den Hinterflügeln ist eine durchgehende

weiße Binde. Er fliegt v. a. in lichten, trockenen Wäldern mit einem hohen Eichenanteil sowie

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2078 -

C Entscheidungsgründe
III Materielles Recht

diesen benachbarten halboffenen Flächen. Eichen sind für ihn wichtig, weil er als Imago den

dort austretenden Baumsaft saugt.

Von einer Verbreitung über den gesamten Untersuchungsraum in entsprechenden Biotop-

strukturen ist auszugehen (Senckenberg 2002).

Durch den Verlust ganzer Waldflächen bzw. Teilen von Wald im Rahmen der Maßnahmen

zur Hindernisfreiheit erfährt die Leitart Beeinträchtigungen, die im Verlust von Futter- bzw.

Entwicklungspflanzen bzw. Entwicklungshabitaten, aber auch in der Veränderung der klein-

klimatischen Verhältnissen begründet sind.

Bezogen auf die Leitart Weißer Waldportier führt der Eingriff zu einem Gesamtverlust von

91,44 ha. Die durch Verlust, Funktionsverlust und/oder Funktionsbeeinträchtigung betroffe-

nen Flächen sind mit 128,11 Punkten bewertet.

Die Auswirkungen auf die Leitart Waldportier stellen sich wie folgt dar (vgl. dazu Tab. 5-25 in

G1 Teil IV, S. 332 ff. sowie Schreiben der Vorhabensträgerin vom 15. August 2007 als Ant-

wort auf das Aufklärungsschreiben vom 26. März 2007):

Im Biotopkomplex „Kelsterbacher Wald“ (KW) gehen für die Leitart Weißer Waldportier durch

Rodung und Maßnahmen zur Herstellung der Hindernisfreiheit 129,51 ha Lebensraum verlo-

ren (Verlust, Funktionsverlust und Funktionsbeeinträchtigung). Dieser vorhabensbedingte

Verlust hat eine ökologische Wertigkeit von 222,03 Punkten.

Im Biotopkomplex „Rüsselsheimer Wald“ (RW) geht für die Leitart Weißer Waldportier Le-

bensraum verloren. Diesem Flächenverlust von 0,48 ha entspricht ein Wertverlust in Höhe

von 0,66 Punkten.

Im Biotopkomplex „Freileitungen und Umspannwerk“ (FU) geht für die Leitart Weißer Wald-

portier eine Fläche von 11,40 ha verloren (Verlust von Lebensraum und Beeinträchtigung

von Lebensraum durch Verinselung und Maßnahmen zur Hindernisfreiheit). Diesem Flä-

chenverlust entspricht ein Wertverlust in Höhe von 15,83 Punkten.

Im Biotopkomplex „Flughafen“ (FH) geht eine Fläche von 2,91 ha als Lebensraum verloren,

die mit 4,91 Punkten an Wertverlust bewertet ist.

Im Biotopkomplex „Verkehrsachsen“ (VA) verliert die Leitart Weißer Waldportier Flächen im

Umfang von 10,03 ha (Verlust und Funktionsverlust sowie Beeinträchtigung von Lebens-

raum), denen ein Wertverlust in Höhe von 13,57 Punkten zugeordnet ist.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2079 -

C Entscheidungsgründe
III Materielles Recht

In dem Biotopkomplex „Feldflur Kelsterbacher Wald“ (FK) geht für die Leitart Weißer Wald-

portier eine Fläche von 8,29 ha als Lebensraum verloren bzw. wird beeinträchtigt oder ver-

liert seine Funktion. Diese Auswirkungen sind mit 8,29 Punkten an Wertverlust bewertet.

Im Biotopkomplex „Wald bei Walldorf“ (WW) verliert die Leitart Weißer Waldportier Lebens-

raum. Zudem tritt eine Beeinträchtigung durch Verinselung ein. Dies betrifft insgesamt eine

Fläche von 26,80 ha, die mit einem Wertverlust in Höhe von 57,33 Punkten bewertet ist.

Im Biotopkomplex „Wald bei Zeppelinheim“ (WZ) verliert die Leitart Weißer Waldportier 2,15

ha, denen ein Wertverlust in Höhe von 4,73 Punkten zugeordnet ist.

Die Maßnahmenplanung im Landschaftspflegerischen Begleitplan sieht vor, v. a. lichte, tro-

ckene Wälder mit einem hohen Eichenanteil und benachbarte halboffene Flächen wie Ma-

gerrasen, Waldwiesen und Heiden zu entwickeln. Dies entspricht den Habitatsstrukturan-

sprüchen der Art.

Folgende konkrete Ausgleichs- und Ersatzmaßnahmen sind vorgesehen:

Im Maßnahmenraum „Rüsselsheimer Wald West“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

M 22.3.2 Strukturanreicherung in strukturreichen Baumhölzern aus Laubmischwald > 80
Jahre

M 22.4 Entnahme nicht biotoptypischer Baumarten aus Laubwald-Aufforstungen

M 23.1 Umwandlung nicht heimischen Laubwaldes < 40 Jahre in naturnahen Laub-
mischwald

M 23.2 Umbau nicht heimischen Laubwaldes 40 bis 80 Jahre in naturnahen Laub-
mischwald

M 24.1.1 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re ohne Oberstand und Umbau zu Laubwald

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2080 -

C Entscheidungsgründe
III Materielles Recht

M 24.1.2 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re mit Oberstand und Umbau zu Laubwald

M 24.2.2 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre mit Oberstand und Umbau zu Laubwald

M 24.3.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz > 80 Jahre
und Umbau zu Laubwald

M 24.3.2 Optimierung von strukturreichem Mischwald > 80 Jahre

M 25.1 Umbau nicht heimischer Mischwaldbestände ohne Unterstand in naturnahen
Laubmischwald

M 25.2 Umwandlung nicht heimischer Mischwaldbestände mit Unterstand in naturnahen
Laubmischwald

M 26.1.1 Umbau Nadelholz-Dickung < 40 Jahre ohne Oberstand zu naturnahem Laub-
mischwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M 26.3.1 Umbau Nadelholz-Baumholz > 80 Jahre ohne Unterstand zu naturnahem Laub-
mischwald

M 26.4 Umwandlung Nadelholz-Aufforstungen in naturnahe Laubholzbestände

M 26.5 Erhaltung und Entwicklung von Lichtungen und gehölzfreien Flächen

M 27 Umwandlung nicht heimischer Aufforstungen in naturnahe Laubholzbestände

Im Maßnahmenraum „Rüsselsheimer Wald Nord“

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

M 20.1 Erhaltung von Buchen-Überhältern

M 21.3 Strukturanreicherung in Baumhölzern aus naturnahem Laubmischwald > 80 Jah-
re

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2081 -

C Entscheidungsgründe
III Materielles Recht

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

M22.3.1 Strukturanreicherung in Baumhölzern aus Laubmischwald > 80 Jahre

M 22.4 Entnahme nicht biotoptypischer Baumarten aus Laubwald-Aufforstungen

M 23.1 Umwandlung nicht heimischen Laubwaldes < 40 Jahre in naturnahen Laub-
mischwald

M 23.2 Umbau nicht heimischen Laubwaldes 40 bis 80 Jahre in naturnahen Laubmisch-
wald

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 24.5 Entwicklung von Habitaten für den kleinen Schillerfalter (Pflanzung von Salweide
und Schwarzpappel)

M
24.1.1

Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re ohne Oberstand und Umbau zu Laubwald

M
24.2.1

Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M
24.2.2

Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M
24.3.1

Entnahme standortfremder Baumarten aus Mischbestands-Baumholz > 80 Jahre
und Umbau zu Laubwald

M
24.3.2

Optimierung von strukturreichem Mischwald > 80 Jahre

M 25.2 Umwandlung nicht heimischer Mischwaldbestände mit Unterstand in naturnahen
Laubmischwald

M
26.1.1

Umbau Nadelholz-Dickung < 40 Jahre ohne Oberstand zu naturnahem Laub-
mischwald

M
26.1.2

Umbau Nadelholz-Dickung < 40 Jahre mit Oberstand zu naturnahem Laub-
mischwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2082 -

C Entscheidungsgründe
III Materielles Recht

M
26.3.1

Umbau Nadelholz-Baumholz > 80 Jahre ohne Unterstand zu naturnahem Laub-
mischwald

M
26.3.2

Umbau Nadelholz-Baumholz > 80 Jahre mit Unterstand zu naturnahem Laub-
mischwald

M 26.4 Umwandlung Nadelholz-Aufforstungen in naturnahe Laubholzbestände

M 26.5 Erhaltung und Entwicklung von Lichtungen und gehölzfreien Flächen

Im Maßnahmenraum „Kelsterbacher Wald“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M
24.1.3

Entnahme standortfremder Baumarten aus Mischbestands-Stangenholz < 40 Jah-
re ohne Oberstand und Umbau zu Laubwald

M
24.2.1

Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M
24.3.1

Entnahme standortfremder Baumarten aus Mischbestands-Baumholz > 80 Jahre
und Umbau zu Laubwald

M 25.1 Umbau nicht heimischer Mischwaldbestände ohne Unterstand in naturnahen
Laubmischwald

M
26.1.3

Umbau Nadelholz-Stangenholz < 40 Jahre zu naturnahem Laubwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M
26.3.1

Umbau Nadelholz-Baumholz > 80 Jahre ohne Unterstand zu naturnahem Laub-
mischwald

Im Maßnahmenraum „Wald bei Walldorf“

M
26.1.1

Umbau Nadelholz-Dickung < 40 Jahre ohne Oberstand zu naturnahem Laub-
mischwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2083 -

C Entscheidungsgründe
III Materielles Recht

Im Maßnahmenraum „Wiesental“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

M 20.1 Erhaltung von Buchen-Überhältern

M 22.3.1 Strukturanreicherung in Baumhölzern aus Laubmischwald > 80 Jahre

M 23.2 Umbau nicht heimischen Laubwaldes 40 bis 80 Jahre in naturnahen Laub-
mischwald

M 24.1.1 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re ohne Oberstand und Umbau zu Laubwald

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

Im Maßnahmenraum „Munitionsdepot“

M 30.1 Teilmaßnahme: Entwicklung von naturnahem Laubwald aus Laub-, Misch- oder
Nadelwäldern

M 30.4 Teilmaßnahme Krautsaum (Anlage von Krautsäumen)

Weiterhin werden mit den Aufforstungsmaßnahmen naturnahe Laubwälder in Kombination

mit begleitenden Offenland- und Waldübergangsstrukturen neu angelegt. Aufgrund der

räumlichen Entfernung zum Eingriff und der zeitlichen Wiederherstellbarkeit handelt es sich

bei den Aufforstungen um Ersatzmaßnahmen.

F 15 Ersatzaufforstungen in Nieder-Erlenbach-Süd

GG 7 Ersatzaufforstungen in Langenau/Nonnenau

GG 15 Ersatzaufforstungen in Kornsand-Nord

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2084 -

C Entscheidungsgründe
III Materielles Recht

GG 100 Ersatzaufforstungen in Wasserbiblos

GG 322 Ersatzaufforstungen in Rockenwörth/Rauchenau

HU 38 Ersatzaufforstungen in Ronneburg

HU 40 Ersatzaufforstungen in Domäne Hunsrück

OF 42 Ersatzaufforstungen in Dudenhofen

HU 41 Ersatzaufforstungen in Gründau

OF 59 Ersatzaufforstungen in Egelsbach

Aufgrund dieses Maßnahmenbündels ist der Eingriff in die Leitart Weißer Waldportier kom-

pensiert.

Der Gesamteingriffsfläche in Höhe von 191,57 ha (bewertet mit einem Wertverlust in Höhe

von 327,35 Punkten) steht eine Fläche von Kompensationsmaßnahmen in Höhe von 634,31

ha (bewertet mit einer Wertsteigerung in Höhe von 796,35 Punkten) entgegen.

Die Planfeststellungsbehörde hat die Bewertungen und die sich daran anknüpfenden Be-

rechnungen nachvollzogen und für richtig empfunden. Zudem hat die oberste Naturschutz-

behörde die Maßnahmen auf ihre naturschutzfachliche Eignung überprüft und ist nach Aus-

einandersetzung mit den Argumenten der Einwender zu dem Ergebnis gekommen, dass die

planfestgestellten Maßnahmen geeignet sind, die ihnen zugeordneten Ziele zu erreichen

(vgl. dazu Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007, Seiten 166 und

172).

8.4.6.2.10.24 Konflikt – Lebensraum Leitart Goldene Acht

Bei der Leitart Goldene Acht (Gemeiner Heufalter) handelt es sich um einen Schmetterling.

Die Flügel der männlichen Falter haben eine gelbe Grundfarbe, die der Weibchen haben

eine grünlich-weiße Grundfarbe. Die Flügeloberseite beider Geschlechter hat eine bestäubte

dunkelbraune bis schwarze Randbinde, wobei diese auf den Hinterflügeln nur schmal ist. Sie

bewohnt vorwiegend trockene bis feuchte, extensiv genutzte Grünlandstandorte im Flach-

land.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2085 -

C Entscheidungsgründe
III Materielles Recht

Im Rahmen der Untersuchung des Forschungsinstituts Senckenberg (2002) konnte die Gol-

dene Acht auf sandigen Ruderalflächen am Flughafen südlich der B 43, auf der Waldwiese

an der Rehbockschneise, auf den Kelsterbacher Wiesen und im Caltex-Gelände beobachtet

werden. Im Bereich Mörfelden kommt die Art verstreut vor, im Parallelbahnsystem hingegen

ist sie praktisch flächendeckend vertreten.

Bezogen auf die Leitart Goldene Acht führt der Eingriff zu einem Gesamtverlust von 141,48

ha. Die durch Verlust, Funktionsverlust und/oder Funktionsbeeinträchtigung betroffenen Flä-

chen sind mit 223,23 Punkten bewertet.

Die Auswirkungen auf die Leitart Goldene Acht stellen sich wie folgt dar (vgl. dazu Tab. 5-26

in G1 Teil IV, S. 339 ff. sowie Schreiben der Vorhabensträgerin vom 15. August 2007 als

Antwort auf das Aufklärungsschreiben vom 26. März 2007):

Im Biotopkomplex „Freileitungen und Umspannwerk“ (FU) geht für die Leitart Goldene Acht

eine Fläche von 7,57 ha verloren (Verlust von Lebensraum und Beeinträchtigung von Le-

bensraum durch Verinselung). Diesem Flächenverlust entspricht ein Wertverlust in Höhe von

10,65 Punkten.

Im Biotopkomplex „Flughafen“ (FH) geht eine Fläche von 129,72 ha als Lebensraum verlo-

ren, die mit 204,77 Punkten an Wertverlust bewertet ist.

Im Biotopkomplex „Verkehrsachsen“ (VA) verliert die Leitart Goldene Acht Flächen in Höhe

von 2,40 ha (Verlust und Beeinträchtigung von Lebensraum), denen ein Wertverlust in Höhe

von 4,75 Punkten zugeordnet ist.

In dem Biotopkomplex „Feldflur Kelsterbacher Wald“ (FK) geht für die Leitart Goldene Acht

eine Fläche von 0,05 ha als Lebensraum verloren, die mit 0,10 Punkten an Wertverlust be-

wertet ist.

Im Biotopkomplex „Mainterrassen“ (MT) geht für die Leitart Goldene Acht eine Fläche in Hö-

he von 0,10 ha als Lebensraum verloren, die mit 0,20 Punkten an Wertverlust bewertet ist.

Im Biotopkomplex „Kelsterbacher Wald“ (KW) gehen für die Leitart Goldene Acht 1,05 ha

Lebensraum verloren (Verlust und Funktionsbeeinträchtigung). Dieser vorhabensbedingte

Verlust hat eine ökologische Wertigkeit von 1,45 Punkten.

Im Biotopkomplex „Rüsselsheimer Wald“ (RW) geht für die Goldene Acht Lebensraum verlo-

ren. Diesem Flächenverlust von 0,04 ha entspricht ein Wertverlust in Höhe von 0,08 Punk-

ten.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2086 -

C Entscheidungsgründe
III Materielles Recht

Im Biotopkomplex „Wald bei Walldorf“ (WW) verliert die Goldene Acht Lebensraum. Zudem

tritt eine Beeinträchtigung durch Verinselung ein. Dies betrifft insgesamt eine Fläche von

0,55 ha, die mit einem Wertverlust in Höhe von 1,23 Punkten bewertet ist.

Die Maßnahmenplanung im Landschaftspflegerischen Begleitplan sieht vor, v. a. trockene

bis feuchte, extensiv genutzte blütenreiche Offenlandstandorte zu entwickeln. Dies entspricht

den Habitatsstrukturansprüchen der Leitart.

Folgende konkrete Ausgleichs- und Ersatzmaßnahmen sind vorgesehen:

Im Maßnahmenraum „Vorhabensbereich“

M 2 Kräuterwiesenansaat mit gebietsheimischen (autochthonem) Saatgut zur Ent-

wicklung von mageren Extensivwiesen

M 11.1 Neuanlage Zwergstrauchheide

Im Maßnahmenraum „Munitionsdepot“

M 30.4 Teilmaßnahme: Krautsaum

Maßnahmenraum „Niederwiesen“

M 32.8 Entwicklung extensiver Mähwiesen

M 32.9 Anlage extensiver Mähwiesen

M 32.10 Entwicklung extensiver Weideflächen

Weiterhin werden mit den Aufforstungsmaßnahmen naturnahe Laubwälder in Kombination

mit begleitenden Offenland- und Waldübergangsstrukturen neu angelegt. Aufgrund der

räumlichen Entfernung zum Eingriff und der zeitlichen Wiederherstellbarkeit handelt es sich

bei den Aufforstungen um Ersatzmaßnahmen.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2087 -

C Entscheidungsgründe
III Materielles Recht

GG 7 Ersatzaufforstungen in Langenau/Nonnenau

GG 15 Ersatzaufforstungen in Kornsand-Nord

GG 100 Ersatzaufforstungen in Wasserbiblos

GG 322 Ersatzaufforstungen in Rockenwörth/Rauchenau

HU 40 Ersatzaufforstungen in Domäne Hunsrück

F 30 Ersatzaufforstungen in Praunheim

Aufgrund dieses Maßnahmenbündels ist der Eingriff in die Leitart Goldene Acht kompensiert.

Der Gesamteingriffsfläche in Höhe von 141,48 ha (bewertet mit einem Wertverlust in Höhe

von 223,23 Punkten) steht eine Fläche von Kompensationsmaßnahmen in Höhe von 285,89

ha (bewertet mit einer Wertsteigerung in Höhe von 428,43 Punkten) entgegen.

Die Planfeststellungsbehörde hat die Bewertungen und die sich daran anknüpfenden Be-

rechnungen nachvollzogen und für richtig empfunden. Zudem hat die oberste Naturschutz-

behörde die Maßnahmen auf ihre naturschutzfachliche Eignung überprüft und ist nach Aus-

einandersetzung mit den Argumenten der Einwender zu dem Ergebnis gekommen, dass die

planfestgestellten Maßnahmen geeignet sind, die ihnen zugeordneten Ziele zu erreichen

(vgl. dazu Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007, Seiten 166 und

172).

8.4.6.2.10.25 Konflikt – Lebensraum Leitart Feldhas e

Der Feldhase, ein typischer Bewohner der offenen Feldflur, wird etwas 60-70 cm lang und im

Durchschnitt vier bis fünf Kilogramm schwer. Kennzeichnend für die Art sind die langen Oh-

ren. Sein braun bis rotbraunes Fell bietet ihm eine gute Tarnung. Er bevorzugt warme, nie-

derschlagsarme Gebiete, optimal sind Schwarzerde- oder Lössböden.

Der Feldhase ist in Deutschland und auch in Hessen weit verbreitet. Im Untersuchungsgebiet

konnte er in allen Bereichen nachgewiesen werden. Seine Verbreitungsschwerpunkte liegen

in den Offenlandbereichen (u. a. unter der Freileitungstrasse oder in Waldlichtungen sowie

auf der Mainterrasse oder auf Wiesen).

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2088 -

C Entscheidungsgründe
III Materielles Recht

Die Maßnahmen zur Hindernisfreiheit stellen für den Feldhasen und die von ihm vertretenen

Arten keine erhebliche Beeinträchtigung dar, da diese Arten bevorzugt im Offenland auftre-

ten und nicht speziell an den Lebensraum Wald gebunden sind. Eine Störung tritt für den

Feldhasen u. a. durch die entstehenden Inselflächen ein.

Bezogen auf die Leitart Feldhase führt der Eingriff zu einem Gesamtverlust von 74,62 ha.

Die durch Verlust, Funktionsverlust und/oder Funktionsbeeinträchtigung betroffenen Flächen

sind mit 123,09 Punkten bewertet.

Die Auswirkungen auf die Leitart Feldhase stellen sich wie folgt dar (vgl. dazu Tab. 5-27 in

G1 Teil IV, S. 342 ff. sowie Schreiben der Vorhabensträgerin vom 15. August 2007 als Ant-

wort auf das Aufklärungsschreiben vom 26. März 2007):

Im Biotopkomplex „Flughafen“ (FH) geht eine Fläche von 50,38 ha als Lebensraum verloren,

die mit 91,64 Punkten an Wertverlust bewertet ist.

Im Biotopkomplex „Freileitungen und Umspannwerk“ (FU) geht für die Leitart Feldhase eine

Fläche von 13,74 ha verloren (Verlust von Lebensraum und Funktionsverlust von Lebens-

raum durch Verinselung). Diesem Flächenverlust entspricht ein Wertverlust in Höhe von

16,17 Punkten.

Im Biotopkomplex „Verkehrsachsen“ (VA) verliert die Leitart Feldhase Flächen in Höhe von

3,49 ha (Verlust und Funktionsverlust von Lebensraum durch Verinselung), denen ein Wert-

verlust in Höhe von 4,88 Punkten zugeordnet ist.

In dem Biotopkomplex „Feldflur Kelsterbacher Wald“ (FK) geht für die Leitart Feldhase eine

Fläche von 1,42 ha als Lebensraum verloren, die mit 3,29 Punkten an Wertverlust bewertet

ist.

Im Biotopkomplex „Mainterrassen“ (MT) geht für die Leitart Feldhase eine Fläche in Höhe

von 0,10 ha als Lebensraum verloren, die mit 0,10 Punkten an Wertverlust bewertet ist.

Im Biotopkomplex „Kelsterbacher Wald“ (KW) gehen für die Leitart Feldhase 3,75 ha Le-

bensraum verloren (Verlust und Funktionsverlust durch Verinselung). Dieser vorhabensbe-

dingte Verlust hat eine ökologische Wertigkeit von 4,61 Punkten.

Im Biotopkomplex „Rüsselsheimer Wald“ (RW) geht für die Leitart Feldhase Lebensraum

verloren. Diesem Flächenverlust von 0,53 ha entspricht ein Wertverlust in Höhe von 0,76

Punkten.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2089 -

C Entscheidungsgründe
III Materielles Recht

Im Biotopkomplex „Wald bei Walldorf“ (WW) verliert die Leitart Feldhase Lebensraum. Zu-

dem tritt ein Funktionsverlust durch Verinselung ein. Dies betrifft insgesamt eine Fläche von

1,14 ha, die mit einem Wertverlust in Höhe von 1,55 Punkten bewertet ist.

Im Biotopkomplex „Wald bei Zeppelinheim (WZ) verliert die Leitart Feldhase 0,07 ha, denen

ein Wertverlust in Höhe von 0,09 Punkten zugeordnet ist.

Die Maßnahmenplanung im Landschaftspflegerischen Begleitplan sieht vor, v. a. trockene

extensiv genutzte Feldflure zu entwickeln. Dies entspricht den Habitatsstrukturansprüchen

der Leitart.

Folgende konkrete Ausgleichs- und Ersatzmaßnahmen sind vorgesehen:

Im Maßnahmenraum „Vorhabensbereich“

M 2 Kräuterwiesenansaat mit gebietsheimischen (autochthonem) Saatgut zur Ent-
wicklung von mageren Extensivwiesen

M 11.1 Neuanlage Zwergstrauchheide

Im Maßnahmenraum „Rüsselsheimer Wald West“

M26.5 Erhaltung und Entwicklung von Lichtungen und gehölzfreien Flächen

M 26.6 Extensive Gründlandpflege, in der Regel zweischürige Mahd

Im Maßnahmenraum „Rüsselsheimer Wald Nord“

M 26.5 Erhaltung und Entwicklung von Lichtungen und gehölzfreien Flächen

M 26.6 Extensive Grünlandpflege, in der Regel zweischürige Mahd

Im Maßnahmenraum „Munitionsdepot“

M 30.1 Teilmaßnahme: Entwicklung von naturnahem Laubwald aus Laub-, Misch- oder
Nadelwäldern

M 30.4 Teilmaßnahme: Krautsaum

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2090 -

C Entscheidungsgründe
III Materielles Recht

Maßnahmenraum „Niederwiesen“

M 32.8 Entwicklung extensiver Mähwiesen

M 32.10 Entwicklung extensiver Weideflächen

Weiterhin werden mit den Aufforstungsmaßnahmen naturnahe Laubwälder in Kombination

mit begleitenden Offenland- und Waldübergangsstrukturen neu angelegt. Aufgrund der

räumlichen Entfernung zum Eingriff und der zeitlichen Wiederherstellbarkeit handelt es sich

bei den Aufforstungen um Ersatzmaßnahmen.

GG 7 Ersatzaufforstungen in Langenau/Nonnenau

GG 15 Ersatzaufforstungen in Kornsand-Nord

GG 100 Ersatzaufforstungen in Wasserbiblos

GG 313-314 Ersatzaufforstungen in Bischofsheim

GG 322 Ersatzaufforstungen in Rockenwörth/Rauchenau

HU 38 Ersatzaufforstungen in Ronneburg

HU 40 Ersatzaufforstungen in Domäne Hunsrück

F 30 Ersatzaufforstungen in Praunheim

OF 59 Ersatzaufforstungen in Egelsbach

Aufgrund dieses Maßnahmenbündels ist der Eingriff in die Leitart Feldhase kompensiert.

Der Gesamteingriffsfläche in Höhe von 74,62 ha (bewertet mit einem Wertverlust in Höhe

von 123,09 Punkten) steht eine Fläche von Kompensationsmaßnahmen in Höhe von 160,73

ha (bewertet mit einer Wertsteigerung in Höhe von 207,40 Punkten) entgegen.

Die Planfeststellungsbehörde hat die Bewertungen und die sich daran anknüpfenden Be-

rechnungen nachvollzogen und für richtig empfunden. Zudem hat die oberste Naturschutz-

behörde die Maßnahmen auf ihre naturschutzfachliche Eignung überprüft und ist nach Aus-

einandersetzung mit den Argumenten der Einwender zu dem Ergebnis gekommen, dass die

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2091 -

C Entscheidungsgründe
III Materielles Recht

planfestgestellten Maßnahmen geeignet sind, die ihnen zugeordneten Ziele zu erreichen

(vgl. dazu Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007, Seiten 166 und

172).

8.4.6.2.10.26 Konflikt – Lebensraum Leitart Gelbhal smaus

Die Gelbhalsmaus ist vom Kopf bis zum Rumpf etwa 10 cm lang, die Schwanzlänge beträgt

11 cm. Ausgewachsene Gelbhalsmäuse wiegen im Durchschnitt 35 g. Ihre Oberseite ist

gelbbraun, die Unterseite ist weiß. Sie besiedelt bevorzugt Waldstandorte mit reicher

Laubstreuauflage.

Die Art ist weit verbreitet. Sie wurde in allen Waldflächen um den Frankfurter Flughafen

nachgewiesen (Forschungsinstitut Senckenberg 2002).

Bezogen auf die Leitart Gelbhalsmaus führt der Eingriff zu einem Gesamtverlust von 339,90

ha. Die durch Verlust, Funktionsverlust und/oder Funktionsbeeinträchtigung betroffenen Flä-

chen sind mit 829,03 Punkten bewertet.

Die Auswirkungen auf die Leitart Gelbhalsmaus stellen sich wie folgt dar (vgl. dazu Tab. 5-28

in G1 Teil IV, S. 346 ff. sowie Schreiben der Vorhabensträgerin vom 15. August 2007 als

Antwort auf das Aufklärungsschreiben vom 26. März 2007):

Im Biotopkomplex „Kelsterbacher Wald“ (KW) gehen für die Leitart Gelbhalsmaus durch Ro-

dung und Maßnahmen zur Herstellung der Hindernisfreiheit 207,24 ha Lebensraum verloren

(Verlust, Funktionsverlust und Funktionsbeeinträchtigung). Dieser vorhabensbedingte Verlust

hat eine ökologische Wertigkeit von 517,01 Punkten.

Im Biotopkomplex „Rüsselsheimer Wald“ (RW) geht für die Gelbhalsmaus Lebensraum ver-

loren. Diesem Flächenverlust von 6,11 ha entspricht ein Wertverlust in Höhe von 15,71

Punkten.

Im Biotopkomplex „Freileitungen und Umspannwerk“ (FU) geht für die Gelbhalsmaus eine

Fläche von 18,92 ha verloren (Verlust von Lebensraum und Beeinträchtigung von Lebens-

raum durch Verinselung). Diesem Flächenverlust entspricht ein Wertverlust in Höhe von

38,61 Punkten.

Im Biotopkomplex „Flughafen“ (FH) geht eine Fläche von 38,14 ha als Lebensraum verloren,

die mit 93,46 Punkten an Wertverlust bewertet ist.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2092 -

C Entscheidungsgründe
III Materielles Recht

Im Biotopkomplex „Verkehrsachsen“ (VA) verliert die Leitart Gelbhalsmaus Flächen in Höhe

von 4,90 ha als Lebensraum, denen ein Wertverlust in Höhe von 11,14 Punkten zugeordnet

ist.

Im Biotopkomplex „Feldflur Kelsterbach“ (FK) geht für die Gelbhalsmaus eine Fläche von

0,71 ha verloren (Verlust von Lebensraum und Beeinträchtigung von Lebensraum durch Ve-

rinselung). Diesem Flächenverlust entspricht ein Wertverlust in Höhe von 1,09 Punkten.

Im Biotopkomplex „Mainterrassen“ (MT) geht für die Leitart Gelbhalsmaus eine Fläche in

Höhe von 0,02 ha als Lebensraum verloren, die mit 0,04 Punkten an Wertverlust bewertet

ist.

Im Biotopkomplex „Wald bei Walldorf“ (WW) verliert die Gelbhalsmaus Lebensraum. Zudem

tritt eine Beeinträchtigung durch Verinselung ein. Dies betrifft insgesamt eine Fläche von

59,14 ha, die mit einem Wertverlust in Höhe von 140,85 Punkten bewertet ist.

Im Biotopkomplex „Wald bei Zeppelinheim“ (WZ) verliert die Leitart Gelbhalsmaus 4,72 ha

als Lebensraum, denen ein Wertverlust in Höhe von 11,12 Punkten zugeordnet ist.

Die Maßnahmenplanung im Landschaftspflegerischen Begleitplan sieht vor, v. a. strukturrei-

che Laub- sowie Laubmischwälder zu entwickeln.

Folgende konkrete Ausgleichs- und Ersatzmaßnahmen sind vorgesehen:

Im Maßnahmenraum „Rüsselsheimer Wald West“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

M 20.1 Erhaltung von Buchen-Überhältern

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

M 22.3.2 Strukturanreicherung in strukturreichen Baumhölzern aus Laubmischwald > 80
Jahre

M 22.4 Entnahme nicht biotoptypischer Baumarten aus Laubwald-Aufforstungen

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2093 -

C Entscheidungsgründe
III Materielles Recht

M 23.1 Umwandlung nicht heimischen Laubwaldes < 40 Jahre in naturnahen Laub-
mischwald

M 23.2 Umbau nicht heimischen Laubwaldes 40 bis 80 Jahre in naturnahen Laub-
mischwald

M 24.1.1 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re ohne Oberstand und Umbau zu Laubwald

M 24.1.2 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re mit Oberstand und Umbau zu Laubwald

M 24.1.3 Entnahme standortfremder Baumarten aus Mischbestands-Stangenholz < 40
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.2.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.2.2 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre mit Oberstand und Umbau zu Laubwald

M 24.3.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz > 80 Jahre
und Umbau zu Laubwald

M 24.3.2 Optimierung von strukturreichem Mischwald > 80 Jahre

M 25.1 Umbau nicht heimischer Mischwaldbestände ohne Unterstand in naturnahen
Laubmischwald

M 25.2 Umwandlung nicht heimischer Mischwaldbestände mit Unterstand in naturnahen
Laubmischwald

M 26.1.1 Umbau Nadelholz-Dickung < 40 Jahre ohne Oberstand zu naturnahem Laub-
mischwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M 26.3.1 Umbau Nadelholz-Baumholz > 80 Jahre ohne Unterstand zu naturnahem Laub-
mischwald

M 26.4 Umwandlung Nadelholz-Aufforstungen in naturnahe Laubholzbestände

M 26.5 Erhaltung und Entwicklung von Lichtungen und gehölzfreien Flächen

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2094 -

C Entscheidungsgründe
III Materielles Recht

M 27 Umwandlung nicht heimischer Aufforstungen in naturnahe Laubholzbestände

Im Maßnahmenraum „Wiesental“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

M 20.1 Erhaltung von Buchen-Überhältern

M 22.3.1 Strukturanreicherung in Baumhölzern aus Laubmischwald > 80 Jahre

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 23.2 Umbau nicht heimischen Laubwaldes 40 bis 80 Jahre in naturnahen Laub-
mischwald

M 24.1.1 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re ohne Oberstand und Umbau zu Laubwald

M 24.2.2 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre mit Oberstand und Umbau zu Laubwald

M 24.3.2 Optimierung von strukturreichem Mischwald > 80 Jahre

Im Maßnahmenraum „Kelsterbacher Wald“

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 24.1.3 Entnahme standortfremder Baumarten aus Mischbestands-Stangenholz < 40
Jahre ohne Oberstand und Umbau zu Laubwald

 M
24.2.1

Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.3.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz > 80 Jahre
und Umbau zu Laubwald

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2095 -

C Entscheidungsgründe
III Materielles Recht

M 25.1 Umbau nicht heimischer Mischwaldbestände ohne Unterstand in naturnahen
Laubmischwald

M 26.1.3 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz > 80 Jahre
und Umbau zu Laubwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M 26.3.1 Umbau Nadelholz-Baumholz > 80 Jahre ohne Unterstand zu naturnahem Laub-
mischwald

Im Maßnahmenraum „Vorhabensbereich“

M 4 Neuanlage Waldlichtung

Im Maßnahmenraum „Wald bei Walldorf“

M
26.1.1

Umbau Nadelholz-Dickung < 40 Jahre ohne Oberstand zu naturnahem Laub-
mischwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

Im Maßnahmenraum „Rüsselsheimer Wald Nord“

M 22.1 Strukturanreicherung in Laubmischwald < 40 Jahre

M 22.4 Entnahme nicht biotypischer Baumarten aus Laubwaldaufforstungen

M 20 Nutzungsverzicht in mittelalten und alten Laub- und Mischwaldbeständen

M 24.4 Entwicklung von lichtem Waldrand/Saum

M 24.5 Entwicklung von Habitaten für den kleinen Schillerfalter

M 22.2 Strukturanreicherung in Baumhölzern aus Laubmischwald 40 bis 80 Jahre

M 22.3.1 Strukturanreicherung in Baumhölzern aus Laubmischwald > 80 Jahre

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2096 -

C Entscheidungsgründe
III Materielles Recht

M 23.1 Umwandlung nicht heimischen Laubwaldes < 40 Jahre in naturnahen Laub-
mischwald

M 23.2 Umbau nicht heimischen Laubwaldes 40 bis 80 Jahre in naturnahen Laub-
mischwald

M 24.1.1 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re ohne Oberstand und Umbau zu Laubwald

M 24.1.2 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re mit Oberstand und Umbau zu Laubwald

M 24.1.3 Entnahme standortfremder Baumarten aus Mischbestands-Stangenholz < 40
Jahre und Umbau zu Laubwald

M 24.2.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre ohne Oberstand und Umbau zu Laubwald

M 24.2.2 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz 40 bis 80
Jahre mit Oberstand und Umbau zu Laubwald

M 24.3.1 Entnahme standortfremder Baumarten aus Mischbestands-Baumholz > 80 Jahre
und Umbau zu Laubwald

M 24.3.2 Optimierung von strukturreichem Mischwald > 80 Jahre

M 25.1 Umbau nicht heimischer Mischwaldbestände ohne Unterstand in naturnahen
Laubmischwald

M 25.2 Umwandlung nicht heimischer Mischwaldbestände mit Unterstand in naturnahen
Laubmischwald

M 26.1.1 Entnahme standortfremder Baumarten aus Mischbestands-Dickungen < 40 Jah-
re ohne Oberstand und Umbau zu Laubwald

M 26.2 Umbau Nadelholz-Baumholz 40 bis 80 Jahre zu naturnahem Laubmischwald

M 26.3.1 Umbau Nadelholz-Baumholz > 80 Jahre ohne Unterstand zu naturnahem Laub-
mischwald

M 26.3.2 Umbau Nadelholz-Baumholz > 80 Jahre mit Unterstand zu naturnahem Laub-
mischwald

M 26.4 Umwandlung Nadelholz-Aufforstungen in naturnahe Laubholzbestände

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2097 -

C Entscheidungsgründe
III Materielles Recht

M26.5 Erhaltung und Entwicklung von Lichtungen und gehölzfreien Flächen

Im Maßnahmenraum „Munitionsdepot“

M 30.1 Teilmaßnahme: Entwicklung von naturnahem Laubwald aus Laub-, Misch- oder
Nadelwäldern

M 30.4 Teilmaßnahme: Krautsaum

Weiterhin werden mit den Aufforstungsmaßnahmen naturnahe Laubwälder in Kombination

mit begleitenden Offenland- und Waldübergangsstrukturen neu angelegt. Aufgrund der

räumlichen Entfernung zum Eingriff und der zeitlichen Wiederherstellbarkeit handelt es sich

bei den Aufforstungen um Ersatzmaßnahmen.

F 15 Ersatzaufforstungen in Nieder-Erlenbach-Süd

GG 7 Ersatzaufforstungen in Langenau/Nonnenau

GG 15 Ersatzaufforstungen in Kornsand-Nord

GG 100 Ersatzaufforstungen in Wasserbiblos

GG 313-314 Ersatzaufforstungen in Bischofsheim

GG 322 Ersatzaufforstungen in Rockenwörth/Rauchenau

HU 38 Ersatzaufforstungen in Ronneburg

HU 40 Ersatzaufforstungen in Domäne Hunsrück

OF 42 Ersatzaufforstungen in Dudenhofen

F 30 Ersatzaufforstungen in Praunheim

HU 41 Ersatzaufforstungen in Gründau

OF 59 Ersatzaufforstungen in Egelsbach

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2098 -

C Entscheidungsgründe
III Materielles Recht

Aufgrund dieses Maßnahmenbündels ist der Eingriff in die Leitart Gelbhalsmaus kompen-

siert.

Der Gesamteingriffsfläche in Höhe von 339,90 ha (bewertet mit einem Wertverlust in Höhe

von 829,03 Punkten) steht eine Fläche von Kompensationsmaßnahmen in Höhe von 843,23

ha (bewertet mit einer Wertsteigerung in Höhe von 997,17 Punkten) entgegen.

Die Planfeststellungsbehörde hat die Bewertungen und die sich daran anknüpfenden Be-

rechnungen nachvollzogen und für richtig empfunden. Zudem hat die oberste Naturschutz-

behörde die Maßnahmen auf ihre naturschutzfachliche Eignung überprüft und ist nach Aus-

einandersetzung mit den Argumenten der Einwender zu dem Ergebnis gekommen, dass die

planfestgestellten Maßnahmen geeignet sind, die ihnen zugeordneten Ziele zu erreichen

(vgl. dazu Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007, Seiten 166 und

172).

8.4.6.2.10.27 Konflikt – Boden

Verluste von Böden durch Versiegelung sind nur durch Entsiegelungen ausgleichbar. Exten-

sivierungen von Bodennutzungen bewirken zwar auch eine Aufwertung der allgemeinen Bo-

denfunktionen, sind aber als Ersatzmaßnahmen einzustufen. Es werden insgesamt 37, 52 ha

entsiegelt (vgl. Maßnahmenblatt VB-E und M 30 Teilmaßnahme 11) . Dem stehen 403, 30 ha

an erheblichen Beeinträchtigungen des Schutzgutes Boden gegenüber. Der Eingriff kann

daher nur zu einem geringen Teil ausgeglichen werden. Insgesamt werden aber Kompensa-

tionsmaßnahmen zur Aufwertung des Schutzgutes Boden auf einer Fläche von über 627 ha

durchgeführt, so dass unter Berücksichtigung der Ersatzmaßnahmen eine Vollkompensation

erreicht wird.

8.4.6.2.10.28 Konflikt – Landschaft (Landschaftsbil d und Erholung)

Die durch den planfestgestellten Ausbau verursachten erheblichen Beeinträchtigungen der

Landschaftsbildeinheiten

- LBE 3A (Kelsterbacher Wald) durch Flächeninanspruchnahme von 189,69 ha (Kon-

flikt L-KW-1) und durch Überformung und Zerschneidung von 253,91 ha (Konflikt L-

KW-2),

- der LBE 5A durch Flächeninanspruchnahme von 36,29 ha (Konflikt L-FU-1) und

durch Überformung und Zerschneidung von 25,87 ha (Konflikt L-FU-2),

- der LBE 3C (Rüsselsheimer Wald) durch Flächeninanspruchnahme von 7,45 ha

(Konflikt L-RW-1),

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2099 -

C Entscheidungsgründe
III Materielles Recht

- der LBE 3D (Wald bei Walldorf) durch Flächeninanspruchnahme von 66,83 ha (Kon-

flikt L-WW-1) und

- der LBE 3E (Wald bei Zeppelinheim) durch Flächeninanspruchnahme von 5,11 ha

(Konflikt L-WZ-1) (G1 Teil IV S. 164)

werden vollständig kompensiert. Die Vorhabensträgerin führt zum Ausgleich der identifizier-

ten erheblichen Eingriffe im Raum Nordwest (Konflikte L-KW-1, L-KW-2, L-FU-1 und L-FU-2)

mit einer Fläche von 505,18 ha auf insgesamt 559,29 ha Ausgleichsmaßnahmen in den

Maßnahmeräumen „Vorhabenbereich“, „Kelsterbacher Wald“, Rüsselsheimer Wald Nord“,

„Rüsselsheimer Wald West“, „Wiesental“ (Entwicklung naturnaher Laubwälder) und „Nieder-

wiesen“ (Schaffung ausgedehnter Feuchtgrünlandbereiche im Wechsel mit Wasserflächen)

durch (vgl. G1 Teil IV, S. 384 ff.). Diese Ausgleichsmaßnahmen sind - wie die Beeinträchti-

gungen - multifunktional. Die Störungen des Landschaftsbildes im Eingriffsraum Nordwest,

die durch die flächenmäßige Inanspruchnahme von Landschaftsbildeinheiten verursacht

werden, werden durch diese Ausgleichsmaßnahmen vollständig kompensiert. Wie bereits

festgestellt treten über die flächenmäßige Inanspruchnahme hinaus keine dem Landschafts-

bild zuzuordnenden vorhabenbedingten Störungen auf. Im Übrigen sieht der Landschafts-

pflegerische Begleitplan zur Kompensation der Konflikte im Eingriffsbereich Nordwest zu-

sätzlich Ersatz- und Gestaltungsmaßnahmen auf Flächen der vorgenannten Maßnahmeräu-

me im Umfang von 641,15 bzw. 82,80 ha vor (vgl. G1 Teil IV, S. 386). Für die identifizierten

erheblichen Eingriffe im Raum Süd (Konflikte L-RW-1, L-WW-1 und L-WZ-1) mit einem Um-

fang von 73,99 ha sieht der LBP multifunktionale Ausgleichsmaßnahmen im Maßnahmeraum

„Wald bei Walldorf“ mit 25,03 ha vor. Dazu kommt die ebenfalls für die Beeinträchtigung des

Landschaftsbildes anrechenbare Maßnahme M30 (Rückbau von Gebäuden und Straßen des

ehemaligen Munitionsdepots) mit 102,91 ha. Schließlich werden als Ersatzmaßnahmen an-

rechenbare Ersatzaufforstungen auf 193,69 ha durchgeführt (vgl. G1 Teil IV, S. 387). Von

der Kompensation umfasst ist auch der von der Vorhabensträgerin nicht erfasste und bilan-

zierte durch die Anbringung des Vorhangs verursachte Konflikt. Die planfestgestellten Maß-

nahmen zur Kompensation der Beeinträchtigung des Landschaftsbildes sind so umfassend,

dass die Beeinträchtigung durch den Vorhang keine weitere Maßnahme verlangt.

Die durch den planfestgestellten Ausbau verursachten erheblichen Beeinträchtigungen der

Erholungsräume

- 3 XVI [189,67 ha bau- und anlagenbedingt (Konflikt E-KW-1) und weitere 253,35 ha

durch Verinselung (Konflikt E-KW-2)],

- 3 II [71,80 ha bau- und anlagenbedingt (Konflikt E-WW-1) und 2,19 ha durch Verinse-

lung (Konflikt E-WW-2)] und

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2100 -

C Entscheidungsgründe
III Materielles Recht

- 5A I [36,29 ha bau- und anlagenbedingt (Konflikt E-FU-1) und 25,87 ha durch Verin-

selung (Konflikt E-FU-2)]

werden durch die im Landschaftspflegerischen Begleitplan vorgesehenen Maßnahmen voll-

ständig kompensiert. Insbesondere die planfestgestellte Maßnahme M 30 (Rückbau von Ge-

bäuden und Straßen des ehemaligen Munitionsdepots) führt zu einem vollständigen Aus-

gleich der durch die Konflikte E-WW-1 und E-WW-2 erheblich beeinträchtigten Erholungs-

funktion im Wald bei Walldorf. Die Beeinträchtigungen im Bereich der regionalen Naherho-

lung [Erholungsnutzungskategorie 2 für die Bewohner von Mörfelden (-Walldorf)] im Erho-

lungsraum 3 II werden durch die Maßnahme M 30 zum Teil ausgeglichen. Ein bisher einge-

zäuntes Gelände wird für die Erholung geöffnet, aufgewertet und an die Regionalparkroute

angeschlossen. Durch diese Erschließung eines neuen Erholungsraums werden auch Po-

tenziale für Erholungsnutzungskategorie 3 geschaffen (G1 Teil IV, S. 383). Einzelne Teil-

maßnahmen (Entsiegelung, Informationstafeln, Markierungsstäbe und Amphibiengewässer)

sind geeignet, den Bereich als besonderes Erholungsziel aufzuwerten.

Dagegen erfolgt ein Ausgleich für die mit dem Vorhaben verbundenen Eingriffe im Eingriffs-

raum Nordwest (Konflikte E-KW-1, E-KW-2, E-FU-1 und E-FU-2) nur bedingt. Der Erholungs-

raum 3 XVI wird durch den Flughafenausbau deutlich verkleinert. Insbesondere die ortsrand-

nahe Erholung wird durch das Vorhaben erheblich eingeschränkt, sie bleibt aber möglich.

Dies gilt insbesondere auch für die Flächen, die durch die LSG-V Untermainschleusen auch

für die Erholung geschützt sind. Durch den Verlust (auch der Zugänglichkeit) großer Waldflä-

chen erfährt der Erholungsraum auch eine starke Beeinträchtigung der Erholungsnutzungs-

kategorie 3. Aufgrund der räumlichen Gegebenheiten bestehen keine Möglichkeiten, die orts-

randnahe waldgebundene Erholung auf vergleichbaren Flächen für Teile der Einwohner

Kelsterbachs zu ermöglichen. Die Beeinträchtigung der Erholungsnutzungskategorie 3 wiegt

dagegen weniger schwer. Sie bedeutet lediglich, dass eines von vielen Zielen im Untersu-

chungsraum nicht mehr in dem Umfang zu Zwecken der Erholung zur Verfügung steht wie

bisher. Insoweit bestehen aber zahlreiche Alternativen, die durch die Maßnahmen des LBP

außerdem eine Aufwertung erfahren.

Die Vorhabensträgerin hat, um den vorhabenbedingten Verlust an Naturgenuss zum Zwecke

der Erholung gerade im Kelsterbacher Wald auszugleichen, die Maßnahme M 31 (vgl. Plan

B9.2.1-b und Maßnahmenblatt M 31) zur Planfeststellung beantragt. Zweck dieser Maßnah-

me ist, die verbleibenden bzw. durch den Rückbau der Hochspannungsleitungen zu entwi-

ckelnden Erholungspotenziale insbesondere für die ortsrandnahe Erholung gezielt aufzuwer-

ten. Die Maßnahme zielt auf eine Aufwertung der Erholungsstruktur durch die Anlage einer

Rad- und Fußwegeroute (auf bestehenden Waldwegen)sowie eines Barfußpfades und durch

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2101 -

C Entscheidungsgründe
III Materielles Recht

das Aufstellen von überdachten Unterständen, landschaftsangepasstem Spielgerät und In-

formationstafeln. Besonders wird von der Vorhabensträgerin die Schaffung „erlebbarer Struk-

turen“ und familiengerechter wohnortnaher Erholungsangebote vorgesehen.

Die Planfeststellungsbehörde teilt nicht die gegen die Maßnahme M 31 erhobenen Einwen-

dungen. Soweit die Stadt Kelsterbach vorbringt, „es sei ausgeschlossen, dass vernüftige

Menschen auf der Erholungsroute Erholung suchen würden“ (Schreiben der Stadt Kelster-

bach vom 08.10.2007, S. 9), ist dem ebenso entgegen zu treten wie der gleich gerichteten

Kritik des BUND (vgl. Schreiben vom 19.10.2007, S. 17). Der Kelsterbacher Wald ist bereits

im Ist-Zustand erheblich durch Geräusch-, Luftschadstoff- und Geruchsimmissionen belastet.

Trotzdem wird er von Menschen zu Zwecken der Erholung aufgesucht und ist als Ort mit

besonderer Bedeutung für die Erholung im Regionalplan dargestellt. Die Planfeststellungs-

behörde verkennt nicht, dass gerade den Bürgern der Stadt Kelsterbach besondere Lasten

durch den Ausbau abverlangt werden und dass der Zustand des Waldes auch im Planungs-

fall nicht dem Idealfall der „ruhigen Erholung“ entspricht. Anders als die Stadt Kelsterbach

sieht die Planfeststellungsbehörde aber noch Möglichkeiten, diese Lasten durch Maßnah-

men zur gezielten Förderung der Erholungsinfrastruktur zu mildern. Die Stadt Kelsterbach

befindet sich in unmittelbarer Nähe zu bedeutenden Infrastruktureinrichtungen, die durch

ballungsraumtypische Geräuschemissionen gekennzeichnet sind. Dies schließt aber ein

Wohnen und Leben in der Stadt Kelsterbach nicht aus. Entsprechend ist die Förderung eines

Teilaspekts dieses Wohnens und Lebens, nämlich die Möglichkeit zur ortsrandnahen Erho-

lung, eine sinnvolle Maßnahme. Selbst wenn – wie die Stadt Kelsterbach meint – „vernünfti-

ge Menschen“ diese Angebote nicht wahrnehmen sollten, so stellen sie zumindest ein Ange-

bot für die Naherholung dar und verbessern die Situation der Betroffenen. Dies gilt insbe-

sondere für die Errichtung der Schutzhütten und des Spielgerätes, da diese offensichtlich in

dem am wenigsten mit Geräuschimmissionen belasteten Teil des Kelsterbacher Waldes vor-

gesehen sind und damit auch sehr ortsnah liegen.

Die Maßnahme steht auch nicht in einem Konflikt mit den Kohärenzsicherungsmaßnahmen

zur Entwicklung von LRT-Flächen der Lebensraumtypen 2310 und 2330 südlich von Kelster-

bach. Die hiergegen vom BUND (Schreiben vom 19.10.2007, S. 17) und der unteren Natur-

schutzbehörde des Landkreises Groß-Gerau geltend gemachten Bedenken überzeugen

nicht (Stellungnahme vom 22.10.2007, S. 2). Es wird nur eine Unvereinbarkeit der beabsich-

tigten Kohärenzsicherungsmaßnahmen mit den baulichen Maßnahmen der Maßnahme M 31

behauptet. Der Grund für die Unverträglichkeit wird dagegen nicht vorgetragen. Sowohl vom

amtlichen wie dem ehrenamtlichen Naturschutz darf erwartet werden, dass er sich nicht auf

die bloße Negierung von Maßnahmen beschränkt, sondern seine Auffassung auch begrün-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2102 -

C Entscheidungsgründe
III Materielles Recht

det. Eine Übermöblierung der betroffenen Flächen erfolgt nicht. Es handelt sich um ortsnahe

Bereiche, die gerade der Erholung dienen sollen. Die vorgesehene Ausstattung ist ange-

messen und steht nicht im Konflikt mit den Zielen des Naturschutzes (vgl. die E-Mail der o-

bersten Naturschutzbehörde vom 12.12.2007). Die oberste Naturschutzbehörde hat bestä-

tigt, dass die Maßnahme M 31 die Wirksamkeit der Kohärenzsicherungsmaßnahmen für die

LRT 2310 und 2330 nicht beeinträchtigt. Ebenso wenig werden die Maßnahmen für die

Bechsteinfledermaus und den Hirschkäfer negativ berührt.

Die Veränderungen der Erholungsqualität in den Erholungsräumen Kelsterbacher Wald und

Hochspannungstrasse nördlich der A 3 können trotz der Maßnahme M 31 nicht ausgeglichen

werden. Weitere Maßnahmemöglichkeiten, die die Beeinträchtigungen für die ortsrandnahe

Kurzzeiterholung auffangen könnten, bestehen nicht (vgl. AW auf AKS 18.5.).

Die verbleibenden Beeinträchtigungen werden aber durch Ersatzmaßnahmen in den Maß-

nahmeräumen „Kelsterbacher Wald“, „Rüsselsheimer Wald Nord“, „Rüsselsheimer Wald

West“ und „Wiesental“ sowie Ersatzaufforstungen in einem Umfang von 908,64 ha (Aufwer-

tung von Erholungsräumen durch Steigerung der Attraktivität bestehender Waldbereiche; G1

Teil IV, S. 383) in gleichwertiger Weise kompensiert. Durch die Aufwertung der Waldhabitate

werden im Zusammenhang und innerhalb des engeren Untersuchungsgebietes hochwertige

Flächen für die Erholung geschaffen.

8.4.6.2.10.29 Voreinflugzeichen

Für den Neubau der Landebahn Nordwest ist die Aufstellung von zwei Voreinflugzeichen

(VEZ) erforderlich. Auch dieser Eingriff ist von der Eingriffsgenehmigung umfasst. Die Ermitt-

lung der erheblichen Beeinträchtigung und der notwendigen Kompensationsmaßnahmen

folgt jedoch einer anderen Methodik als der übrige LBP. Die ermittelten erheblichen Beein-

trächtigungen im Sinne der Eingriffsregelung und die geplanten Kompensationsmaßnahmen

sind im Anhang IV.4 zum Gutachten G1 dargestellt.

Bestandsermittlung

Das östliche VEZ liegt im Untersuchungsraum, so dass hier die Untersuchungen des For-

schungsinstituts Senckenberg (2002) als Grundlage für die Bestandsermittlung dienen kön-

nen. Für das westliche VEZ, das außerhalb des Untersuchungsraums liegt, hat die Vorha-

bensträgerin eigene Geländebegehungen und eine Biotoptypenkartierung nach der gleichen

Methodik wie für den Untersuchungsraum durchgeführt (zu den zugrunde liegenden Daten-

quellen vgl. im Einzelnen Anhang IV.4 zu G1, S. 9 ff.). Diese Annahmen hat die oberste Na-

turschutzbehörde im Rahmen einer Ortsbegehung der durch das westliche VEZ betroffenen

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2103 -

C Entscheidungsgründe
III Materielles Recht

Flächen überprüft und bestätigt (vgl. Stellungnahme der obersten Naturschutzbehörde vom

16.11.2007). Für beide VEZ hat eine Bestandsüberprüfung im Jahre 2006 stattgefunden, so

dass die Aktualität der Daten gewährleistet ist. Die Ergebnisse der Bestandermittlung sind in

den Bestandsplänen G1.IV.3.1 und G1.IV.3.2 dargestellt.

Bestandsbewertung

VEZ West

Die von der Errichtung des westlichen VEZ betroffenen Fläche liegt ausnahmslos im Bereich

derzeit intensiv genutzter Ackerfläche. Die Wertigkeit dieser Flächen für das Schutzgut Tiere

und Pflanzen ist als gering einzustufen (Wertstufe 2). Im Umfeld des VEZ West ist eine Be-

siedelung durch Feldhamster festgestellt worden, auf der Eingriffsfläche wurden keine Hams-

terbaue nachgewiesen.

Das Landschaftsbild ist im Eingriffsbereich zum einen geprägt durch Grünlandbrachen, Ge-

büsche und Gehölze und verbrachte Streuobstbestände, zum anderen durch intensiv ge-

nutzte Ackerflächen. In der Nähe des Eingriffsbereichs verlaufen Hochspannungsfreileitun-

gen. Im übrigen ist das Landschaftsbild ungestört. Es bestehen freie Sichtbeziehungen nach

Norden zum Geißberg und die dort gelegene „Flörsheimer Warte“ sowie nach Süden in Rich-

tung Maintal und Flörsheim.

Die Umgebung der Eingriffsfläche ist im Landschaftsplan des Umlandverbandes Frankfurt

als Bereich mit besonderer Bedeutung für die Erholung beschrieben. Zwei Regionalparkrou-

ten verlaufen in der Umgebung. Von dem Aussichtspunkt „Flörsheimer Warte“, der für das

Schutzgut Erholung von besonderer Bedeutung ist, ist der Standort des VEZ West sichtbar.

VEZ Ost

Die Eingriffsfläche des östlichen VEZ liegt in forstlich geprägten Laubwaldbeständen. Diese

bestehen zu einem größeren Teil aus heimischen Arten und sind daher mit der Wertstufe 3

bewertet; zu einem geringeren Teil sind Flächen mit nicht heimischen Arten (Wertstufe 2)

betroffen. Der Standort liegt in einem Trinkwasserschutzgebiet der Zone II. Das Land-

schaftsbild ist geprägt durch zerschnittene Waldflächen. Zerschneidungen bewirken vor al-

lem die Verkehrsschneisen, ein nahe gelegener Golfplatz und die Sportanlagen. Der Wald-

komplex, in dem der Eingriff stattfindet, ist ein beliebter Erholungsbereich. Der konkrete Ein-

griffsbereich selbst ist jedoch durch die Nähe zum Bahnhofsbereich und insbesondere die

Immissionen durch die nahegelegenen Verkehrstrassen (A 5, Bahntrasse) für die Erholung

wenig bedeutsam.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2104 -

C Entscheidungsgründe
III Materielles Recht

Erhebliche Beeinträchtigung

VEZ West

Durch das westliche VEZ gehen 238 m² intensiv genutzter Ackerfläche mit geringer Wertig-

keit durch Flächeninanspruchnahme verloren. Da die Eingriffsfläche eine sehr geringe Be-

deutung für Tiere und Pflanzen hat, sind erhebliche Beeinträchtigungen dieser Schutzgüter

ausgeschlossen. Aufgrund des geringen Eingriffsumfangs ist auch eine erhebliche Beein-

trächtigung des potentiellen Lebensraums für Feldhamster nicht zu erwarten. Eine aktuelle

Beeinträchtigung von Feldhamstern erfolgt nicht.

Im Rahmen der Errichtung des westlichen VEZ werden 15 m² vollständig versiegelt (Contai-

nerhäuschen); im übrigen entstehen befestigte Flächen in Form von Schotterflächen. Insge-

samt führt dies zu einer Inanspruchnahme von Böden von 190 m². Insbesondere aufgrund

der geringen Eingriffsfläche und der Tatsache, dass überwiegend keine vollständige Versie-

gelung stattfindet, wird eine erhebliche Beeinträchtigung des Schutzgutes Boden ausge-

schlossen. Auswirkungen auf die Schutzgüter Wasser (insbesondere Grundwasser), Luft und

Klima können gänzlich ausgeschlossen werden.

Der Standort des VEZ West liegt vollständig im Bereich der für die Erholung unbedeutenden

Ackerflächen. Durch die geplanten sichtverschattenden Strukturen (vgl. Maßnahmenblatt M

VEZ-West) ist der Eingriff in das Landschaftsbild gering bzw. kann durch die Maßnahmen

minimiert werden. Das geringe Ausmaß der Eingriffsfläche und die Tatsache, dass bereits

Hochspannungsfreileitungen in dem Bereich die Sichtbeziehungen stören, führt zu der An-

nahme, dass erhebliche Beeinträchtigung des Landschaftsbildes und des Schutzgutes Erho-

lung nicht zu erwarten sind.

Betriebs- und baubedingt sind keine erheblichen Beeinträchtigungen zu erwarten.

Die Bilanzierung nach AAV (Anhang IV.4 zu G1, S. 21) kommt ebenfalls zu dem Ergebnis,

dass nach Durchführung der Maßnahme M VEZ-West keine unkompensierten Eingriffswir-

kungen verbleiben.

VEZ Ost

Insgesamt gehen durch das VEZ Ost 210 m² forstlich geprägter Laubwald mit Bannwaldfunk-

tion verloren.

Dies bewirkt aufgrund der geringen Flächeninanspruchnahme und der sehr geringen Le-

bensraumfunktionen der Eingriffsfläche jedoch keine erhebliche Beeinträchtigung von Tierle-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2105 -

C Entscheidungsgründe
III Materielles Recht

bensräumen. Da die Bestände bereits jetzt lückenhaft sind, sind Beeinträchtigungen durch

Waldrandanschnitte nicht zu erwarten. Einer Inanspruchnahme des FFH-Gebietes Schwan-

heimer Wald und einer Beeinträchtigung von FFH-Lebensraumtypen wurde durch die Pla-

nung vorgebeugt.

Das VEZ Ost bewirkt einen Verlust vom 139 m² anthropogen veränderter Böden. Da nur

15 m² der Eingriffsfläche vollständig versiegelt werden, ist eine erhebliche Beeinträchtigung

des Schutzgutes Boden auch aufgrund der im übrigen geringen Eingriffsfläche nicht zu er-

warten. Auswirkungen auf das Grund- oder Trinkwasser oder die Schutzgüter Luft und Klima

ergeben sich keine.

Durch die Lage im Wald ist das VEZ Ost aus der Nähe nicht sichtbar, relevante Fernwirkun-

gen ergeben sich nicht, da die über die Baumwipfel erkennbare Antenne neben den techni-

schen Anlagen des Bahnhofbereichs nicht gesondert wahrgenommen wird. Aufgrund der

unmittelbaren Nähe zum Bahnhof ist der Eingriffsbereich für Erholungssuchende nicht von

Bedeutung, eine erhebliche Beeinträchtigung des Schutzgutes Erholung wird daher ausge-

schlossen.

Betriebs- und baubedingt sind keine erheblichen Beeinträchtigungen zu erwarten.

Ausgleichsmaßnahmen

Die durch das VEZ Ost bedingten erheblichen Beeinträchtigungen der Biotopfunktion des

Waldes können durch die Waldumbaumaßnahmen im Nordwesten der Eingriffsfläche aus-

geglichen werden. Die Maßnahme VEZ Ost Teilmaßnahme 3 sieht insoweit die Umwandlung

eines standorttypischen Fichtenbestandes zu Buchenwald in unmittelbarer Nähe zum Ein-

griffsbereich vor (vgl. Maßnahmenblatt M-VEZ Ost sowie Plan B9.6.2).

Die Bilanzierung nach AAV (Anhang IV.4 zu G1, S. 29 f.) kommt ebenfalls zu dem Ergebnis,

dass nach Durchführung der Maßnahme M VEZ-Ost der Eingriff kompensiert ist.

8.4.6.3 Besondere Schutzvorschriften

8.4.6.3.1 Art. 5 VRL und Art. 12 FFH RL

§ 14 Abs. 3 S. 2 HENatG steht der Zulassung des vorhabensbedingten Eingriffs in Natur und

Landschaft nicht entgegen. Soweit durch das planfestgestellte Vorhaben Tatbestände des

Art. 12 Abs. 1 FFH-Richtlinie verwirklicht werden, kann von diesen Verboten auf der Grund-

lage von Art. 16 Abs. 1 Buchstabe c) FFH-Richtlinie abgewichen werden. Tatbestände des

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2106 -

C Entscheidungsgründe
III Materielles Recht

Art 5 Vogelschutz-Richtlinie werden nicht verletzt. Im Übrigen wäre eine Abweichung auf der

Grundlage des Art. 9 Abs. 1 VRL zulässig (vgl. C III 8.3).

§ 14 Abs. 3 S. 2 HENatG stellt eine landesrechtlich zulässige Erweiterung der Vorrausset-

zungen für die Zulassung des Eingriffs dar. Die Regelung führt in Verbindung mit § 43 Abs. 4

S. 1 BNatSchG a.F. dazu, dass die Verbote des § 42 Abs. 1 BNatSchG a.F. keine Geltung

haben, soweit es sich - wie hier - um einen nach § 19 BNatSchG zugelassenen Eingriff han-

delt und Tiere einschließlich ihrer Nist-, Brut-, Wohn- oder Zufluchtstätten nicht absichtlich

beeinträchtigt werden. Durch die Regelung des § 14 Abs. 3 S. 2 HENatG stellt das Landes-

recht die vollständige Anwendung des europäischen Prüfprogramms sicher (vgl. BVerwG,

Urteil vom 17.01.2007 - 9 A 20.05 - RdNr. 158 der Urteilsausfertigung für die gleichlautende

Bestimmung von § 19 Abs. 2 Nr. 2 LNatG LSA; vgl. auch schon HessVGH, Urteil vom

28.06.2005 - 12 A 8/05 -, Juris RdNr. 189, 190). Einer Anwendung von § 43 Abs. 4 S. 1

BNatSchG a. F. stehen insoweit keine gemeinschaftsrechtlichen Bedenken entgegen.

Die Vorhabensträgerin hat eine umfassende artenschutzrechtliche Untersuchung vorgelegt

(G1 Teil VI). Die Verträglichkeitsstudie für streng und besonders geschützte Arten vom

12.02.2007 enthält für alle im Untersuchungsraum vorkommende Arten eine Potentialab-

schätzung auf der Grundlage einer Leitartbestimmung. Die Vorhabensträgerin hat die Ver-

wirklichung der Verbotstatbestände der Art. 12, 13 FFH-Richtlinie und des Art. 5 Vogel-

schutz-Richtlinie für die relevanten Arten geprüft. Soweit vorhabensbedingt nicht ausge-

schlossen werden kann, dass zumindest einer der Verbotstatbestände verwirklicht wird, hat

sie die naturschutzfachlichen Voraussetzungen für ein Abweichen von den Verboten auf der

Grundlage von Art. 16 Abs. 1 FFH-Richtlinie geprüft. Die Planfeststellungsbehörde hat die

Verträglichkeitsstudie für streng und besonders geschützte Arten gutachterlich prüfen lassen

(Spang 2007). Der Gutachter hat die Ergebnisse der Verträglichkeitsstudie ebenso bestätigt

wie die oberste Naturschutzbehörde (Stellungnahme vom 16.11.2007 S. 135).

8.4.6.3.1.1 Arten nach Anhang IV der FFH-Richtlinie

Bechsteinfledermaus

Nach der Verträglichkeitsstudie für streng und besonders geschützte Arten (Gutachten G1

Teil VI Kapitel 5.1 in der Fassung vom 27.09.2007) werden für die genannte Art die Verbote

des Art. 12 Abs. 1 b und d FFH-RL verwirklicht.

Eine Abweichung ist nur unter den Voraussetzungen des Art. 16 Abs. 1 FFH-RL zulässig.

Art. 16 Abs. 1 FFH-RL verlangt, dass die Populationen der betroffenen Art in ihrem natürli-

chen Verbreitungsgebiet trotz der Ausnahmeregelung in einem günstigen Erhaltungszustand

verweilen. Die darüber hinaus zu erfüllenden Abweichungsvoraussetzungen werden nach-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2107 -

C Entscheidungsgründe
III Materielles Recht

folgend geprüft (keine anderweitige zufrieden stellende Lösung sowie andere zwingende

Gründe des überwiegenden öffentlichen Interesses).

Der Erhaltungszustand der Art (vgl. dazu Artenformblatt Ziffern 5.1 und 5.3) vor dem plan-

festgestellten Vorhaben ist mit dem Vorkommen von drei Wochenstuben und regelmäßigen

Männchennachweis in allen Teilen des Untersuchungsraumes als günstig einzustufen. Im

Naturraum D 53 ist der Gesamterhaltungszustand mit B (gut) und der Erhaltungszustand der

Population mit A (hervorragend) bewertet (Institut für Tierökologie und Naturbildung, Simon

& Widdig GbR 2006a).

Die unter Ziffer 5.2 des Artenformblatts für die Bechsteinfledermaus genannten Maßnahmen

zur Sicherung eines günstigen Erhaltungszustands sind Teil des Planfeststellungsbeschlus-

ses. Nach Berücksichtigung dieser Maßnahmen verweilt die Art weiterhin in ihrem Erhal-

tungszustand. Eine Verschlechterung des Erhaltungszustands der lokalen Individuenge-

meinschaft im Untersuchungsraum wird vermieden. Der Erhaltungszustand nach dem Ein-

griff wird für den Naturraum D 53 mit B (gut) für den Gesamterhaltungszustand und mit A

(hervorragend) für die Population der Bechsteinfldermaus bewertet.

Braunes Langohr

Nach der Verträglichkeitsstudie für streng und besonders geschützte Arten (Gutachten G1

Teil VI Kapitel 5.1 in der Fassung vom 27.09.2007) werden für die genannte Art die Verbote

des Art. 12 Abs. 1 b und d FFH-RL verwirklicht.

Eine Abweichung ist nur unter den Voraussetzungen des Art. 16 Abs. 1 FFH-RL zulässig.

Art. 16 Abs. 1 FFH-RL verlangt, dass die Populationen der betroffenen Art in ihrem natürli-

chen Verbreitungsgebiet trotz der Ausnahmeregelung in einem günstigen Erhaltungszustand

verweilen. Die darüber hinaus zu erfüllenden Abweichungsvoraussetzungen werden nach-

folgend geprüft (keine anderweitige zufrieden stellende Lösung sowie andere zwingende

Gründe des überwiegenden öffentlichen Interesses).

Der Erhaltungszustand der Art (vgl. dazu Artenformblatt Ziffern 5.1 und 5.3) vor dem plan-

festgestellten Vorhaben ist mit dem Vorkommen von vier Wochenstuben und regelmäßigen

Männchennachweis in allen Teilen des Untersuchungsraumes als günstig einzustufen. Im

Naturraum D 53 ist der Gesamterhaltungszustand mit B (gut) und der Erhaltungszustand der

Population mit A (hervorragend) bewertet (Institut für Tierökologie und Naturbildung, Simon

& Widdig GbR 2006a).

Die unter Ziffer 5.2 des Artenformblatts für das Braune Langohr genannten Maßnahmen zur

Sicherung eines günstigen Erhaltungszustands sind Teil des Planfeststellungsbeschlusses.

Nach Berücksichtigung dieser Maßnahmen verweilt die Art weiterhin in ihrem Erhaltungszu-

stand. Eine Verschlechterung des Erhaltungszustands der lokalen Individuengemeinschaft

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2108 -

C Entscheidungsgründe
III Materielles Recht

im Untersuchungsraum wird vermieden. Der Erhaltungszustand nach dem Eingriff wird für

den Naturraum D 53 mit B (gut) für den Gesamterhaltungszustand und mit A (hervorragend)

für die Population des Braunen Langohrs bewertet.

Fransenfledermaus

Nach der Verträglichkeitsstudie für streng und besonders geschützte Arten (Gutachten G1

Teil VI Kapitel 5.1 in der Fassung vom 27.09.2007) werden für die genannte Art die Verbote

des Art. 12 Abs. 1 b und d FFH-RL verwirklicht.

Eine Abweichung ist nur unter den Voraussetzungen des Art. 16 Abs. 1 FFH-RL zulässig.

Art. 16 Abs. 1 FFH-RL verlangt, dass die Populationen der betroffenen Art in ihrem natürli-

chen Verbreitungsgebiet trotz der Ausnahmeregelung in einem günstigen Erhaltungszustand

verweilen. Die darüber hinaus zu erfüllenden Abweichungsvoraussetzungen werden nach-

folgend geprüft (keine anderweitige zufrieden stellende Lösung sowie andere zwingende

Gründe des überwiegenden öffentlichen Interesses).

Der Erhaltungszustand der Art (vgl. dazu Artenformblatt Ziffern 5.1 und 5.3) vor dem plan-

festgestellten Vorhaben ist mit dem Vorkommen von mindestens zwei Wochenstuben und

regelmäßigen Männchennachweis in allen Teilen des Untersuchungsraumes als gut einzu-

stufen. Im Naturraum D 53 ist der Gesamterhaltungszustand mit B (gut) und der Erhaltungs-

zustand der Population mit B (gut) bewertet (Institut für Tierökologie und Naturbildung, Si-

mon & Widdig GbR 2006a).

Die unter Ziffer 5.2 des Artenformblatts für das Braune Langohr genannten Maßnahmen zur

Sicherung eines günstigen Erhaltungszustands sind Teil des Planfeststellungsbeschlusses.

Nach Berücksichtigung dieser Maßnahmen verweilt die Art weiterhin in ihrem Erhaltungszu-

stand. Eine Verschlechterung des Erhaltungszustands der lokalen Individuengemeinschaft

im Untersuchungsraum wird vermieden. Der Erhaltungszustand nach dem Eingriff wird für

den Naturraum D 53 mit B (gut) für den Gesamterhaltungszustand und mit B (gut) für die

Population der Fransenfledermaus bewertet.

Große Bartfledermaus

Nach der Verträglichkeitsstudie für streng und besonders geschützte Arten (Gutachten G1

Teil VI Kapitel 5.1 in der Fassung vom 27.09.2007) werden für die genannte Art die Verbote

des Art. 12 Abs. 1 b und d FFH-RL verwirklicht.

Eine Abweichung ist nur unter den Voraussetzungen des Art. 16 Abs. 1 FFH-RL zulässig.

Art. 16 Abs. 1 FFH-RL verlangt, dass die Populationen der betroffenen Art in ihrem natürli-

chen Verbreitungsgebiet trotz der Ausnahmeregelung in einem günstigen Erhaltungszustand

verweilen. Die darüber hinaus zu erfüllenden Abweichungsvoraussetzungen werden nach-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2109 -

C Entscheidungsgründe
III Materielles Recht

folgend geprüft (keine anderweitige zufrieden stellende Lösung sowie andere zwingende

Gründe des überwiegenden öffentlichen Interesses).

Der Erhaltungszustand der Art (vgl. dazu Artenformblatt Ziffern 5.1 und 5.3) vor dem plan-

festgestellten Vorhaben ist mit dem Vorkommen von einer Wochenstube aufgrund der weni-

gen Fangnachweise und fehlender Daten zur Größe der Wochenstube als mittel bis schlecht

einzustufen. Im Naturraum D 53 ist der Gesamterhaltungszustand mit C (mittel bis schlecht)

und der Erhaltungszustand der Population mit C (mittel bis schlecht) bewertet (Institut für

Tierökologie und Naturbildung, Simon & Widdig GbR 2006a). Eine Ausnahmeerteilung ist

aber auch dann zulässig, wenn nachgewiesen ist, dass sie einen bestehenden nicht günsti-

gen Erhaltungszustand dieser Population nicht verschlechtert oder die Wiederherstellung

eines günstigen Erhaltungszustands behindert (vgl. EuGH Urt. vom 14.07.2007 C-342/05).

Die unter Ziffer 5.2 des Artenformblatts für die Große Bartfledermaus genannten Maßnah-

men zur Sicherung eines günstigen Erhaltungszustands sind Teil des Planfeststellungsbe-

schlusses. Nach Berücksichtigung dieser Maßnahmen verweilt die Art weiterhin in ihrem Er-

haltungszustand. Eine Verschlechterung des Erhaltungszustands der lokalen Individuenge-

meinschaft im Untersuchungsraum wird vermieden. Der Erhaltungszustand nach dem Ein-

griff wird für den Naturraum D 53 mit C (mittel bis schlecht) für den Gesamterhaltungszu-

stand und mit C (mittel bis schlecht) für die Population der Großen Bartfledermaus bewertet.

Eine Verschlechterung des Erhaltungszustandes oder eine Verringerung der Populations-

größe erfolgt nicht.

Großer Abendsegler

Nach der Verträglichkeitsstudie für streng und besonders geschützte Arten (Gutachten G1

Teil VI Kapitel 5.1 in der Fassung vom 27.09.2007) werden für die genannte Art die Verbote

des Art. 12 Abs. 1 b und d FFH-RL verwirklicht.

Eine Abweichung ist nur unter den Voraussetzungen des Art. 16 Abs. 1 FFH-RL zulässig.

Art. 16 Abs. 1 FFH-RL verlangt, dass die Populationen der betroffenen Art in ihrem natürli-

chen Verbreitungsgebiet trotz der Ausnahmeregelung in einem günstigen Erhaltungszustand

verweilen. Die darüber hinaus zu erfüllenden Abweichungsvoraussetzungen werden nach-

folgend geprüft (keine anderweitige zufrieden stellende Lösung sowie andere zwingende

Gründe des überwiegenden öffentlichen Interesses).

Der Erhaltungszustand der Art (vgl. dazu Artenformblatt Ziffern 5.1 und 5.3) vor dem plan-

festgestellten Vorhaben ist im Untersuchungsraum als gut einzustufen. Ausschlaggebend ist

hierfür die Bedeutung des Gebietes als Paarungs- und Überwinterungsgebiet für den Großen

Abendsegler. Im Naturraum D 53 hingegen ist der Gesamterhaltungszustand mit C (mittel bis

schlecht) und der Erhaltungszustand der Population mit C (mittel bis schlecht) bewertet (In-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2110 -

C Entscheidungsgründe
III Materielles Recht

stitut für Tierökologie und Naturbildung, Simon & Widdig GbR 2006a). Eine Ausnahmeertei-

lung ist aber auch dann zulässig, wenn nachgewiesen ist, dass sie einen bestehenden nicht

günstigen Erhaltungszustand dieser Population nicht verschlechtert oder die Wiederherstel-

lung eines günstigen Erhaltungszustands behindert (vgl. EuGH Urt. vom 14.07.2007 C-

342/05).

Die unter Ziffer 5.2 des Artenformblatts für den Großen Abendsegler genannten Maßnahmen

zur Sicherung eines günstigen Erhaltungszustands sind Teil des Planfeststellungsbeschlus-

ses. Nach Berücksichtigung dieser Maßnahmen verweilt die Art weiterhin in ihrem Erhal-

tungszustand. Eine Verschlechterung des Erhaltungszustands der lokalen Individuenge-

meinschaft im Untersuchungsraum wird vermieden. Der Erhaltungszustand nach dem Ein-

griff wird für den Naturraum D 53 mit C (mittel bis schlecht) für den Gesamterhaltungszu-

stand und mit C (mittel bis schlecht) für die Population des Großen Abendseglers bewertet.

Eine Verschlechterung des Erhaltungszustandes oder eine Verringerung der Populations-

größe erfolgt nicht.

Großes Mausohr

Nach der Verträglichkeitsstudie für streng und besonders geschützte Arten (Gutachten G 1

Teil VI Kapitel 5.1 in der Fassung vom 27.09.2007) werden für die genannte Art die Verbote

des Art. 12 Abs. 1 b und d FFH-RL verwirklicht.

Eine Abweichung ist nur unter den Voraussetzungen des Art. 16 Abs. 1 FFH-RL zulässig.

Art. 16 Abs. 1 FFH-RL verlangt, dass die Populationen der betroffenen Art in ihrem natürli-

chen Verbreitungsgebiet trotz der Ausnahmeregelung in einem günstigen Erhaltungszustand

verweilen. Die darüber hinaus zu erfüllenden Abweichungsvoraussetzungen werden nach-

folgend geprüft (keine anderweitige zufrieden stellende Lösung sowie andere zwingende

Gründe des überwiegenden öffentlichen Interesses).

Der Erhaltungszustand der Art (vgl. dazu Artenformblatt Ziffern 5.1 und 5.3) vor dem plan-

festgestellten Vorhaben ist im Untersuchungsraum aufgrund der regelmäßigen Vorkommen

von Männchen in allen Teilen und der mittleren Bedeutung als Paarungsgebiet von Teilflä-

chen als mittel einzustufen. Im Naturraum D 53 ist der Gesamterhaltungszustand mit C (mit-

tel bis schlecht) und der Erhaltungszustand der Population mit C (mittel bis schlecht) bewer-

tet (Institut für Tierökologie und Naturbildung, Simon & Widdig GbR 2006a). Eine Ausnah-

meerteilung ist aber auch dann zulässig, wenn nachgewiesen ist, dass sie einen bestehen-

den nicht günstigen Erhaltungszustand dieser Population nicht verschlechtert oder die Wie-

derherstellung eines günstigen Erhaltungszustands behindert (vgl. EuGH Urt. vom

14.07.2007 C-342/05).

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2111 -

C Entscheidungsgründe
III Materielles Recht

Die unter Ziffer 5.2 des Artenformblatts für das Große Mausohr genannten Maßnahmen zur

Sicherung eines günstigen Erhaltungszustands sind Teil des Planfeststellungsbeschlusses.

Nach Berücksichtigung dieser Maßnahmen verweilt die Art weiterhin in ihrem Erhaltungszu-

stand. Eine Verschlechterung des Erhaltungszustands der lokalen Individuengemeinschaft

im Untersuchungsraum wird vermieden. Der Erhaltungszustand nach dem Eingriff wird für

den Naturraum D 53 mit C (mittel bis schlecht) für den Gesamterhaltungszustand und mit C

(mittel bis schlecht) für die Population des Großen Mausohrs bewertet. Eine Verschlechte-

rung des Erhaltungszustandes oder eine Verringerung der Populationsgröße erfolgt nicht.

Kleine Bartfledermaus

Nach der Verträglichkeitsstudie für streng und besonders geschützte Arten (Gutachten G1

Teil VI Kapitel 5.1 in der Fassung vom 27.09.2007) werden für die genannte Art die Verbote

des Art. 12 Abs. 1 b und d FFH-RL verwirklicht.

Eine Abweichung ist nur unter den Voraussetzungen des Art. 16 Abs. 1 FFH-RL zulässig.

Art. 16 Abs. 1 FFH-RL verlangt, dass die Populationen der betroffenen Art in ihrem natürli-

chen Verbreitungsgebiet trotz der Ausnahmeregelung in einem günstigen Erhaltungszustand

verweilen. Die darüber hinaus zu erfüllenden Abweichungsvoraussetzungen werden nach-

folgend geprüft (keine anderweitige zufrieden stellende Lösung sowie andere zwingende

Gründe des überwiegenden öffentlichen Interesses).

Der Erhaltungszustand der Art (vgl. dazu Artenformblatt Ziffern 5.1 und 5.3) vor dem plan-

festgestellten Vorhaben ist im Untersuchungsraum mit dem Vorkommen von einer Wochen-

stube im südlichen Teil und regelmäßigen Detektornachweisen in allen Teilen des Untersu-

chungsraumes als mittel einzustufen. Im Naturraum D 53 ist der Gesamterhaltungszustand

mit C (mittel bis schlecht) und der Erhaltungszustand der Population mit C (mittel bis

schlecht) bewertet (Institut für Tierökologie und Naturbildung, Simon & Widdig GbR 2006a).

Eine Ausnahmeerteilung ist aber auch dann zulässig, wenn nachgewiesen ist, dass sie einen

bestehenden nicht günstigen Erhaltungszustand dieser Population nicht verschlechtert oder

die Wiederherstellung eines günstigen Erhaltungszustands behindert (vgl. EuGH Urt. vom

14.07.2007 C-342/05).

Die unter Ziffer 5.2 des Artenformblatts für die Kleine Bartfledermaus genannten Maßnah-

men zur Sicherung eines günstigen Erhaltungszustands sind Teil des Planfeststellungsbe-

schlusses. Nach Berücksichtigung dieser Maßnahmen verweilt die Art weiterhin in ihrem Er-

haltungszustand. Eine Verschlechterung des Erhaltungszustands der lokalen Individuenge-

meinschaft im Untersuchungsraum wird vermieden. Der Erhaltungszustand nach dem Ein-

griff wird für den Naturraum D 53 mit C (mittel bis schlecht) für den Gesamterhaltungszu-

stand und mit C (mittel bis schlecht) für die Population die Kleine Bartfledermaus bewertet.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2112 -

C Entscheidungsgründe
III Materielles Recht

Eine Verschlechterung des Erhaltungszustandes oder eine Verringerung der Populations-

größe erfolgt nicht.

Kleiner Abendsegler

Nach der Verträglichkeitsstudie für streng und besonders geschützte Arten (Gutachten G1

Teil VI Kapitel 5.1 in der Fassung vom 27.09.2007) werden für die genannte Art die Verbote

des Art. 12 Abs. 1 b und d FFH-RL verwirklicht.

Eine Abweichung ist nur unter den Voraussetzungen des Art. 16 Abs. 1 FFH-RL zulässig.

Art. 16 Abs. 1 FFH-RL verlangt, dass die Populationen der betroffenen Art in ihrem natürli-

chen Verbreitungsgebiet trotz der Ausnahmeregelung in einem günstigen Erhaltungszustand

verweilen. Die darüber hinaus zu erfüllenden Abweichungsvoraussetzungen werden nach-

folgend geprüft (keine anderweitige zufrieden stellende Lösung sowie andere zwingende

Gründe des überwiegenden öffentlichen Interesses).

Der Erhaltungszustand der Art (vgl. dazu Artenformblatt Ziffern 5.1 und 5.3) vor dem plan-

festgestellten Vorhaben ist mit dem Vorkommen von vier Wochenstuben und regelmäßigen

Männchennachweis in allen Teilen des Untersuchungsraumes als hervorragend einzustufen.

Im Naturraum D 53 ist der Gesamterhaltungszustand mit B (gut) und der Erhaltungszustand

der Population mit B (gut) bewertet (Institut für Tierökologie und Naturbildung, Simon & Wid-

dig GbR 2006a).

Die unter Ziffer 5.2 des Artenformblatts für den Kleinen Abendsegler genannten Maßnahmen

zur Sicherung eines günstigen Erhaltungszustands sind Teil des Planfeststellungsbeschlus-

ses. Nach Berücksichtigung dieser Maßnahmen verweilt die Art weiterhin in ihrem Erhal-

tungszustand. Eine Verschlechterung des Erhaltungszustands der lokalen Individuenge-

meinschaft im Untersuchungsraum wird vermieden. Sie verweilt weiterhin in einem hervorra-

genden Erhaltungszustand. Der Erhaltungszustand nach dem Eingriff wird für den Naturraum

D 53 mit B (gut) für den Gesamterhaltungszustand und mit A (hervorragend) für die Popula-

tion des Kleinen Abendseglers bewertet.

Mückenfledermaus

Nach der Verträglichkeitsstudie für streng und besonders geschützte Arten (Gutachten G1

Teil VI Kapitel 5.1 in der Fassung vom 27.09.2007) werden für die genannte Art die Verbote

des Art. 12 Abs. 1 b und d FFH-RL verwirklicht.

Eine Abweichung ist nur unter den Voraussetzungen des Art. 16 Abs. 1 FFH-RL zulässig.

Art. 16 Abs. 1 FFH-RL verlangt, dass die Populationen der betroffenen Art in ihrem natürli-

chen Verbreitungsgebiet trotz der Ausnahmeregelung in einem günstigen Erhaltungszustand

verweilen. Die darüber hinaus zu erfüllenden Abweichungsvoraussetzungen werden nach-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2113 -

C Entscheidungsgründe
III Materielles Recht

folgend geprüft (keine anderweitige zufrieden stellende Lösung sowie andere zwingende

Gründe des überwiegenden öffentlichen Interesses).

Der Erhaltungszustand der Art ist im Naturraum angesichts des relativ unsicheren Status der

Art unbekannt. Eine Ausnahmeerteilung ist aber auch dann zulässig, wenn nachgewiesen

ist, dass sie einen bestehenden nicht günstigen Erhaltungszustand dieser Population nicht

verschlechtert oder die Wiederherstellung eines günstigen Erhaltungszustands behindert

(vgl. EuGH Urt. vom 14.07.2007 C-342/05).

Die unter Ziffer 5.2 des Artenformblatts für die Mückenfledermaus genannten Maßnahmen

zur Sicherung eines günstigen Erhaltungszustands sind Teil des Planfeststellungsbeschlus-

ses. Nach Berücksichtigung dieser Maßnahmen verweilt die Art weiterhin in ihrem Erhal-

tungszustand. Eine Verschlechterung des Erhaltungszustands der lokalen Individuenge-

meinschaft im Untersuchungsraum wird vermieden. Der Erhaltungszustand der Population

der Mückenfledermaus im Waldbereich um den Frankfurter Flughafen wird sich nicht ver-

schlechtern (vgl. dazu Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007 S.

142 f.).

Rauhautfledermaus

Nach der Verträglichkeitsstudie für streng und besonders geschützte Arten (Gutachten G1

Teil VI Kapitel 5.1 in der Fassung vom 27.09.2007) werden für die genannte Art die Verbote

des Art. 12 Abs. 1 b und d FFH-RL verwirklicht.

Eine Abweichung ist nur unter den Voraussetzungen des Art. 16 Abs. 1 FFH-RL zulässig.

Art. 16 Abs. 1 FFH-RL verlangt, dass die Populationen der betroffenen Art in ihrem natürli-

chen Verbreitungsgebiet trotz der Ausnahmeregelung in einem günstigen Erhaltungszustand

verweilen. Die darüber hinaus zu erfüllenden Abweichungsvoraussetzungen werden nach-

folgend geprüft (keine anderweitige zufrieden stellende Lösung sowie andere zwingende

Gründe des überwiegenden öffentlichen Interesses).

Der Erhaltungszustand der Art (vgl. dazu Artenformblatt Ziffern 5.1 und 5.3) vor dem plan-

festgestellten Vorhaben ist im Untersuchungsraum mit dem Vorkommen von einzelnen

Männchen- bzw. Paarungsquartiernachweisen in wenigen Teilbereichen als mittel einzustu-

fen. Im Naturraum D 53 ist der Gesamterhaltungszustand mit C (mittel bis schlecht) und der

Erhaltungszustand der Population mit C (mittel bis schlecht) bewertet (Institut für Tierökolo-

gie und Naturbildung, Simon & Widdig GbR 2006a). Eine Ausnahmeerteilung ist aber auch

dann zulässig, wenn nachgewiesen ist, dass sie einen bestehenden nicht günstigen Erhal-

tungszustand dieser Population nicht verschlechtert oder die Wiederherstellung eines güns-

tigen Erhaltungszustands behindert (vgl. EuGH Urt. vom 14.07.2007 C-342/05).

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2114 -

C Entscheidungsgründe
III Materielles Recht

Die unter Ziffer 5.2 des Artenformblatts für die Rauhautfledermaus genannten Maßnahmen

zur Sicherung eines günstigen Erhaltungszustands sind Teil des Planfeststellungsbeschlus-

ses. Nach Berücksichtigung dieser Maßnahmen verweilt die Art weiterhin in ihrem Erhal-

tungszustand. Eine Verschlechterung des Erhaltungszustands der lokalen Individuenge-

meinschaft im Untersuchungsraum wird vermieden. Der Erhaltungszustand nach dem Ein-

griff wird für den Naturraum D 53 mit C (mittel bis schlecht) für den Gesamterhaltungszu-

stand und mit C (mittel bis schlecht) für die Population der Rauhautfledermaus bewertet.

Eine Verschlechterung des Erhaltungszustandes oder eine Verringerung der Populations-

größe erfolgt nicht.

Wasserfledermaus

Nach der Verträglichkeitsstudie für streng und besonders geschützte Arten (Gutachten G1

Teil VI Kapitel 5.1 in der Fassung vom 27.09.2007) werden für die genannte Art die Verbote

des Art. 12 Abs. 1 b und d FFH-RL verwirklicht.

Eine Abweichung ist nur unter den Voraussetzungen des Art. 16 Abs. 1 FFH-RL zulässig.

Art. 16 Abs. 1 FFH-RL verlangt, dass die Populationen der betroffenen Art in ihrem natürli-

chen Verbreitungsgebiet trotz der Ausnahmeregelung in einem günstigen Erhaltungszustand

verweilen. Die darüber hinaus zu erfüllenden Abweichungsvoraussetzungen werden nach-

folgend geprüft (keine anderweitige zufrieden stellende Lösung sowie andere zwingende

Gründe des überwiegenden öffentlichen Interesses).

Der Erhaltungszustand der Art (vgl. dazu Artenformblatt Ziffern 5.1 und 5.3) vor dem plan-

festgestellten Vorhaben ist mit dem Vorkommen von ca. drei Wochenstuben und regelmäßi-

gen Männchennachweisen in weiten Teilen des Untersuchungsraums als günstig einzustu-

fen. Im Naturraum D 53 ist der Gesamterhaltungszustand mit B (gut) und der Erhaltungszu-

stand der Population mit B (gut) bewertet (Institut für Tierökologie und Naturbildung, Simon &

Widdig GbR 2006a).

Die unter Ziffer 5.2 des Artenformblatts für die Wasserfledermaus genannten Maßnahmen

zur Sicherung eines günstigen Erhaltungszustands sind Teil des Planfeststellungsbeschlus-

ses. Nach Berücksichtigung dieser Maßnahmen verweilt die Art weiterhin in ihrem Erhal-

tungszustand. Eine Verschlechterung des Erhaltungszustands der lokalen Individuenge-

meinschaft im Untersuchungsraum wird vermieden. Der Erhaltungszustand nach dem Ein-

griff wird für den Naturraum D 53 mit B (gut) für den Gesamterhaltungszustand und mit B

(gut) für die Population der Wasserfledermaus bewertet.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2115 -

C Entscheidungsgründe
III Materielles Recht

Zwergfledermaus

Nach der Verträglichkeitsstudie für streng und besonders geschützte Arten (Gutachten G1

Teil VI Kapitel 5.1 in der Fassung vom 27.09.2007) werden für die genannte Art die Verbote

des Art. 12 Abs. 1 b und d FFH-RL verwirklicht.

Eine Abweichung ist nur unter den Voraussetzungen des Art. 16 Abs. 1 FFH-RL zulässig.

Art. 16 Abs. 1 FFH-RL verlangt, dass die Populationen der betroffenen Art in ihrem natürli-

chen Verbreitungsgebiet trotz der Ausnahmeregelung in einem günstigen Erhaltungszustand

verweilen. Die darüber hinaus zu erfüllenden Abweichungsvoraussetzungen werden nach-

folgend geprüft (keine anderweitige zufrieden stellende Lösung sowie andere zwingende

Gründe des überwiegenden öffentlichen Interesses).

Der Erhaltungszustand der Art (vgl. dazu Artenformblatt Ziffern 5.1 und 5.3) vor dem plan-

festgestellten Vorhaben ist aufgrund der hohen Nachweisdichte, insbesondere von Tieren

aus Wochenstuben als hervorragend zu bewerten. Im Naturraum D 53 ist der Gesamterhal-

tungszustand mit A (hervorragend) und der Erhaltungszustand der Population mit A (hervor-

ragend) bewertet (Institut für Tierökologie und Naturbildung, Simon & Widdig GbR 2006a).

Die unter Ziffer 5.2 des Artenformblatts für die Zwergfledermaus genannten Maßnahmen zur

Sicherung eines günstigen Erhaltungszustands sind Teil des Planfeststellungsbeschlusses.

Nach Berücksichtigung dieser Maßnahmen verweilt die Art weiterhin in ihrem Erhaltungszu-

stand. Eine Verschlechterung des Erhaltungszustands der lokalen Individuengemeinschaft

im Untersuchungsraum wird vermieden. Der Erhaltungszustand nach dem Eingriff wird für

den Naturraum D 53 mit A (hervorragend) für den Gesamterhaltungszustand und mit A (her-

vorragend) für die Population der Zwergfledermaus bewertet.

Haselmaus

Nach der Verträglichkeitsstudie für streng und besonders geschützte Arten (Gutachten G1

Teil VI Kapitel 5.1 in der Fassung vom 27.09.2007) werden für die genannte Art die Verbote

des Art. 12 Abs. 1 a und b sowie d FFH-RL verwirklicht.

Eine Abweichung ist nur unter den Voraussetzungen des Art. 16 Abs. 1 FFH-RL zulässig.

Art. 16 Abs. 1 FFH-RL verlangt, dass die Populationen der betroffenen Art in ihrem natürli-

chen Verbreitungsgebiet trotz der Ausnahmeregelung in einem günstigen Erhaltungszustand

verweilen. Die darüber hinaus zu erfüllenden Abweichungsvoraussetzungen werden nach-

folgend geprüft (keine anderweitige zufrieden stellende Lösung sowie andere zwingende

Gründe des überwiegenden öffentlichen Interesses).

Die Haselmaus ist im Untersuchungsgebiet im Schwanheimer Wald nachgewiesen. Von ei-

ner Verbreitung der Art in entsprechenden Biotopstrukturen im Untersuchungsraum ist aus-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2116 -

C Entscheidungsgründe
III Materielles Recht

zugehen. In Hessen sowie im Naturraum D 53 ist die Art verbreitet und häufig. Der Erhal-

tungszustand der Art im Naturraum ist offiziell nicht bewertet.

Der Erhaltungszustand der Art im Waldbereich um den Frankfurter Flughafen verschlechtert

sich nicht. Insbesondere auf etwas lehmigeren und feuchteren Standorten findet der Hasel-

nussstrauch als Hauptnahrungsquelle an Waldrändern eine gute standörtliche Grundlage.

Diese werden durch Waldrandgestaltungen und -unterpflanzungen noch verbessert. Der

Lebensraumverlust wirkt sich wegen ausreichender Vernetzungen zu Ausweichhabitaten

nicht auf den Erhaltungszustand im Naturraum aus. Künstliche Nisthilfen werden von der

Haselmaus angenommen. Das Herstellen solcher Nistmöglichkeiten und Waldrandgestal-

tungen ermöglichen ein schnelles Ausweichen in Ersatzhabitate (vgl. Stellungnahme der

obersten Naturschutzbehörde vom 16.11.2007). Eine Ausnahmeerteilung ist aber auch dann

zulässig, wenn nachgewiesen ist, dass sie einen bestehenden nicht günstigen Erhaltungszu-

stand dieser Population nicht verschlechtert oder die Wiederherstellung eines günstigen Er-

haltungszustands behindert (vgl. EuGH Urt. vom 14.07.2007 C-342/05).

Die unter Ziffer 5.2 des Artenformblatts für die Haselmaus genannten Maßnahmen zur Si-

cherung eines günstigen Erhaltungszustands sind Teil des Planfeststellungsbeschlusses.

Nach Berücksichtigung dieser Maßnahmen verweilt die Art weiterhin in ihrem Erhaltungszu-

stand. Eine Verschlechterung des Erhaltungszustands der lokalen Individuengemeinschaft

im Untersuchungsraum wird vermieden. Da diese Art in den Waldflächen um den Frankfurter

Flughafen nicht zu häufig auftritt und der einzige Nachweis aus dem Schwanheimer Wald

vorliegt, die Art aber in Hessen und im Naturraum verbreitet ist, sind keine erheblichen Be-

einträchtigungen des Erhaltungszustandes der Haselmaus im Untersuchungsraum, im Natur-

raum D 53 und in Hessen zu erwarten. Zudem werden die aufgeführten Maßnahmen zu ei-

ner Verbesserung der Habitatsituation für diese Art führen.

Schlingnatter

Nach der Verträglichkeitsstudie für streng und besonders geschützte Arten (Gutachten G1

Teil VI Kapitel 5.1 in der Fassung vom 27.09.2007) werden für die genannte Art die Verbote

des Art. 12 Abs. 1 a, b, c sowie d FFH-RL verwirklicht.

Eine Abweichung ist nur unter den Voraussetzungen des Art. 16 Abs. 1 FFH-RL zulässig.

Art. 16 Abs. 1 FFH-RL verlangt, dass die Populationen der betroffenen Art in ihrem natürli-

chen Verbreitungsgebiet trotz der Ausnahmeregelung in einem günstigen Erhaltungszustand

verweilen. Die darüber hinaus zu erfüllenden Abweichungsvoraussetzungen werden nach-

folgend geprüft (keine anderweitige zufrieden stellende Lösung sowie andere zwingende

Gründe des überwiegenden öffentlichen Interesses).

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2117 -

C Entscheidungsgründe
III Materielles Recht

Der Erhaltungszustand der Art (vgl. dazu Artenformblatt Ziffern 5.1 und 5.3) vor dem plan-

festgestellten Vorhaben ist wie folgt gekennzeichnet: Die Hauptverbreitung der Schlingnatter

im Untersuchungsgebiet liegt in der Heidelandschaft. Eine Beobachtung liegt auch von der

Freileitungstrasse nördlich der A 3 vor. Nach Senckenberg (2005) sind entlang der Leitungs-

trassen und den damit verbundenen Waldrandlagen gute Populationen anzutreffen.

Die unter Ziffer 5.2 des Artenformblatts für die Schlingnatter genannten Maßnahmen zur Si-

cherung des Erhaltungszustands sind Teil des Planfeststellungsbeschlusses. Nach Berück-

sichtigung dieser Maßnahmen sind keine erheblichen Beeinträchtigungen des günstigen

Erhaltungszustandes der Schlingnatter im Untersuchungsraum sowie im Naturraum D 53

und in Hessen zu erwarten.

Zauneidechse

Nach der Verträglichkeitsstudie für streng und besonders geschützte Arten (Gutachten G1

Teil VI Kapitel 5.1 in der Fassung vom 27.09.2007) werden für die genannte Art die Verbote

des Art. 12 Abs. 1 a, b, c sowie d FFH-RL verwirklicht.

Eine Abweichung ist nur unter den Voraussetzungen des Art. 16 Abs. 1 FFH-RL zulässig.

Art. 16 Abs. 1 FFH-RL verlangt, dass die Populationen der betroffenen Art in ihrem natürli-

chen Verbreitungsgebiet trotz der Ausnahmeregelung in einem günstigen Erhaltungszustand

verweilen. Die darüber hinaus zu erfüllenden Abweichungsvoraussetzungen werden nach-

folgend geprüft (keine anderweitige zufrieden stellende Lösung sowie andere zwingende

Gründe des überwiegenden öffentlichen Interesses).

Der Erhaltungszustand der Art (vgl. dazu Artenformblatt Ziffern 5.1 und 5.3) vor dem plan-

festgestellten Vorhaben ist wie folgt gekennzeichnet: Die Zauneidechse ist mit Ausnahme

des Parallelbahnsystems flächendeckend verbreitet. Nach Senckenberg (2005) handelt es

sich um eine große, zusammenhängende Population, mit einer deutlichen Konzentration in

der CargoCity Süd sowie den angrenzenden Waldbereichen. Im Naturraum D 53 und in

Hessen ist die Art verbreitet. Aus dem Naturraum D 53 sind 88 Vorkommen dieser Art belegt.

Der Erhaltungszustand der Art ist in ganz Hessen günstig; dies gilt insbesondere für das

Rhein-Main-Gebiet mit seinen für die Art im Landesvergleich besonders günstigen Habitat-

bedingungen. In den Bereichen rund um den Frankfurter Flughafen befindet sich eine zu-

sammenhängende Population. Der Erhaltungszustand der Population im Waldbereich um

den Frankfurter Flughafen verschlechtert sich nicht. Die geplanten Minimierungsmaßnahmen

sind geeignet, Individuenverluste zu minimieren und Störungen mehr als zu kompensieren.

Der Lebensraumverlust wirkt sich nicht auf den Erhaltungszustand der Population aus. Die

vorgesehen Habitatsgestaltungsmaßnahmen werden die Vorkommen der Art noch stabilisie-

ren und aufwerten.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2118 -

C Entscheidungsgründe
III Materielles Recht

Die unter Ziffer 5.2 des Artenformblatts für die Zauneidechse genannten Maßnahmen zur

Sicherung eines günstigen Erhaltungszustands sind Teil des Planfeststellungsbeschlusses.

Nach Berücksichtigung dieser Maßnahmen wird der günstige Erhaltungszustand der Popula-

tion im Untersuchungsraum, im Naturraum D 53 und in Hessen nicht beeinträchtigt.

Kreuzkröte

Nach der Verträglichkeitsstudie für streng und besonders geschützte Arten (Gutachten G1

Teil VI Kapitel 5.1 in der Fassung vom 27.09.2007) werden für die genannte Art die Verbote

des Art. 12 Abs. 1 a, b, c sowie d FFH-RL verwirklicht.

Eine Abweichung ist nur unter den Voraussetzungen des Art. 16 Abs. 1 FFH-RL zulässig.

Art. 16 Abs. 1 FFH-RL verlangt, dass die Populationen der betroffenen Art in ihrem natürli-

chen Verbreitungsgebiet trotz der Ausnahmeregelung in einem günstigen Erhaltungszustand

verweilen. Die darüber hinaus zu erfüllenden Abweichungsvoraussetzungen werden nach-

folgend geprüft (keine anderweitige zufrieden stellende Lösung sowie andere zwingende

Gründe des überwiegenden öffentlichen Interesses).

Der Erhaltungszustand der Art (vgl. dazu Artenformblatt Ziffern 5.1 und 5.3) vor dem plan-

festgestellten Vorhaben ist wie folgt gekennzeichnet: Die Hauptvorkommen der Kreuzkröte

im Untersuchungsgebiet liegen in der Grube Mitteldorf-Kern und in der Heidelandschaft.

Kleinere Vorkommen befinden sich in den Gewerbeflächen der Fraport AG im Nordosten, im

Starbahngelände und im Bereich Alter Torfstich/Gundbachtal. Die Vorkommen unter der

Freileitungstrasse nördlich der A 3 sind weniger bedeutend als die in der Heidelandschaft

und in der Grube Mitteldorf-Kern.

Die unter Ziffer 5.2 des Artenformblatts für die Kreuzkröte genannten Maßnahmen zur Siche-

rung des Erhaltungszustands sind Teil des Planfeststellungsbeschlusses. Nach Berücksich-

tigung dieser Maßnahmen und des Massenvorkommens in der Grube Mitteldorf-Kern bzw. in

der Heidelandschaft wird der günstige Erhaltungszustand der Lokalpopulation der Kreuzkröte

nicht beeinträchtigt.

Laubfrosch

Nach der Verträglichkeitsstudie für streng und besonders geschützte Arten (Gutachten G1

Teil VI Kapitel 5.1 in der Fassung vom 27.09.2007) werden für die genannte Art die Verbote

des Art. 12 Abs. 1 b FFH-RL verwirklicht.

Eine Abweichung ist nur unter den Voraussetzungen des Art. 16 Abs. 1 FFH-RL zulässig.

Art. 16 Abs. 1 FFH-RL verlangt, dass die Populationen der betroffenen Art in ihrem natürli-

chen Verbreitungsgebiet trotz der Ausnahmeregelung in einem günstigen Erhaltungszustand

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2119 -

C Entscheidungsgründe
III Materielles Recht

verweilen. Die darüber hinaus zu erfüllenden Abweichungsvoraussetzungen werden nach-

folgend geprüft (keine anderweitige zufrieden stellende Lösung sowie andere zwingende

Gründe des überwiegenden öffentlichen Interesses).

Der Erhaltungszustand der Art (vgl. dazu Artenformblatt Ziffern 5.1 und 5.3) vor dem plan-

festgestellten Vorhaben ist wie folgt gekennzeichnet: Für den Mark- und Gundwald liegen

keine Populationsangaben vor, im FFH-Gebiet Mönchbruch sind nach der Grunddatenerhe-

bung ca. 500 bis 1000 Tiere zu erwarten.

Daher sind Maßnahmen zur Sicherung des günstigen Erhaltungszustands nicht angezeigt.

Der Erhaltungszustand der Art im Mark- und Gundwald bzw. im Mönchbruch ist durch das

Vorhaben nicht beeinträchtigt, da von den Verlusten an Landlebensraum nur wenige Einzel-

tiere der Population betroffen sind. Die Gesamtpopulation wird nicht beeinträchtigt.

Springfrosch

Nach der Verträglichkeitsstudie für streng und besonders geschützte Arten (Gutachten G1

Teil VI Kapitel 5.1 in der Fassung vom 27.09.2007) werden für die genannte Art die Verbote

des Art. 12 Abs. 1 a, b, c sowie d FFH-RL verwirklicht.

Eine Abweichung ist nur unter den Voraussetzungen des Art. 16 Abs. 1 FFH-RL zulässig.

Art. 16 Abs. 1 FFH-RL verlangt, dass die Populationen der betroffenen Art in ihrem natürli-

chen Verbreitungsgebiet trotz der Ausnahmeregelung in einem günstigen Erhaltungszustand

verweilen. Die darüber hinaus zu erfüllenden Abweichungsvoraussetzungen werden nach-

folgend geprüft (keine anderweitige zufrieden stellende Lösung sowie andere zwingende

Gründe des überwiegenden öffentlichen Interesses).

Der Erhaltungszustand der Art (vgl. dazu Artenformblatt Ziffern 5.1 und 5.3) vor dem plan-

festgestellten Vorhaben ist wie folgt gekennzeichnet: Nach Senckenberg (2002) wurden in

den Gewässern unter der Freileitungstrasse insgesamt 50 Laichballen nachgewiesen. Bei

einem angenommen Geschlechterverhältnis von mindestens 1:1 liegt die geschätzte Popula-

tionsstärke der lokalen Population im Kelsterbacher Wald bei mindestens 100 Tieren. Für

den Bereich Mark- und Gundwald, Mönchbrauch, Heidelandschaft werden von Senckenberg

(2002) mehrere tausend Tiere angegeben. Für die hessenweite Population liegt die Schät-

zung bei 100.000 Tieren.

Die unter Ziffer 5.2 des Artenformblatts für den Springfrosch genannten Maßnahmen zur

Sicherung eines günstigen Erhaltungszustands sind Teil des Planfeststellungsbeschlusses.

Nach Berücksichtigung dieser Maßnahmen wird der Erhaltungszustand der Population im

Naturraum D 53 bzw. in Hessen nicht beeinträchtigt. Soweit die lokale Population im Kelster-

bacher Wald vom Eingriff betroffen wird, wird durch die planfestgestellten Vermeidungsmaß-

nahmen sichergestellt, dass möglichst alle Exemplare der Art vor Beginn des Eingriffs ge-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2120 -

C Entscheidungsgründe
III Materielles Recht

fangen und umgesetzt werden. Eine etwa verbleibende Beeinträchtigung dieser lokalen Po-

pulation ist im Hinblick auf die Gesamtbewertung im Naturraum D 53 unerheblich.

Kleiner Wasserfrosch

Nach der Verträglichkeitsstudie für streng und besonders geschützte Arten (Gutachten G1

Teil VI Kapitel 5.1 in der Fassung vom 27.09.2007) werden für die genannte Art die Verbote

des Art. 12 Abs. 1 a, b, c sowie d FFH-RL verwirklicht.

Eine Abweichung ist nur unter den Voraussetzungen des Art. 16 Abs. 1 FFH-RL zulässig.

Art. 16 Abs. 1 FFH-RL verlangt, dass die Populationen der betroffenen Art in ihrem natürli-

chen Verbreitungsgebiet trotz der Ausnahmeregelung in einem günstigen Erhaltungszustand

verweilen. Die darüber hinaus zu erfüllenden Abweichungsvoraussetzungen werden nach-

folgend geprüft (keine anderweitige zufrieden stellende Lösung sowie andere zwingende

Gründe des überwiegenden öffentlichen Interesses).

Der Erhaltungszustand der Art (vgl. dazu Artenformblatt Ziffern 5.1 und 5.3) vor dem plan-

festgestellten Vorhaben ist wie folgt gekennzeichnet: Der Kleine Wasserfrosch ist in Hessen

weit verbreitet. Von den vorhandenen lokalen Populationen im Untersuchungsgebiet ist die

im Kelsterbacher Wald die kleinere, bedeutend sind die Vorkommen in der Heidelandschaft.

Exakte Angaben zur Populationsstärke im Kelsterbacher Wald können nicht gemacht wer-

den, die Zahl der rufenden Männchen lag bei den Untersuchungen von Senckenberg bei ca.

50 Tieren. Bei einem angenommenen Geschlechterverhältnis von mindestens 1:1 liegt die

Populationsgröße bei mindestens 100 Tieren. Über die Populationsstärken können keine

Angaben gemacht werden. Die Art ist dort stark verbreitet und in vielen der kleineren Ge-

wässern regelmäßig laichend.

Die unter Ziffer 5.2 des Artenformblatts für die Zauneidechse genannten Maßnahmen zur

Sicherung eines günstigen Erhaltungszustands sind Teil des Planfeststellungsbeschlusses.

Nach Berücksichtigung dieser Maßnahmen wird der Erhaltungszustand der Population im

Naturraum D 53 bzw. in Hessen durch das Vorhaben nicht beeinträchtigt. Soweit die lokale

Population im Kelsterbacher Wald vom Eingriff betroffen wird, wird durch die planfestgestell-

ten Vermeidungsmaßnahmen sichergestellt, dass möglichst alle Exemplare der Art vor Be-

ginn des Eingriffs gefangen und umgesetzt werden. Eine etwa verbleibende Beeinträchti-

gung dieser lokalen Population ist im Hinblick auf die Gesamtbewertung im Naturraum D 53

unerheblich.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2121 -

C Entscheidungsgründe
III Materielles Recht

Kammmolch

Nach der Verträglichkeitsstudie für streng und besonders geschützte Arten (Gutachten G1

Teil VI Kapitel 5.1 in der Fassung vom 27.09.2007) werden für die genannte Art die Verbote

des Art. 12 Abs. 1 b und d FFH-RL verwirklicht.

Eine Abweichung ist nur unter den Voraussetzungen des Art. 16 Abs. 1 FFH-RL zulässig.

Art. 16 Abs. 1 FFH-RL verlangt, dass die Populationen der betroffenen Art in ihrem natürli-

chen Verbreitungsgebiet trotz der Ausnahmeregelung in einem günstigen Erhaltungszustand

verweilen. Die darüber hinaus zu erfüllenden Abweichungsvoraussetzungen werden nach-

folgend geprüft (keine anderweitige zufrieden stellende Lösung sowie andere zwingende

Gründe des überwiegenden öffentlichen Interesses).

Der Erhaltungszustand der Art vor dem planfestgestellten Vorhaben ist günstig (vgl. dazu

Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007, S. 148).

Die unter Ziffer 5.2 des Artenformblatts für den Kammmolch genannten Maßnahmen zur

Sicherung eines günstigen Erhaltungszustands sind Teil des Planfeststellungsbeschlusses.

Nach Berücksichtigung dieser Maßnahmen wird der Erhaltungszustand der Population im

Naturraum D 53 bzw. in Hessen durch das Vorhaben nicht beeinträchtigt. Soweit in dem ent-

sprechenden Artenformblatt (S. 197) unter Nr. 4 von Jungfröschen gesprochen wird, handelt

es sich offensichtlich um ein Schreibversehen.

Feldhamster

Ein Vorkommen des Feldhamsters ist im Vorhabensgebiet nicht bekannt (vgl. dazu die Stel-

lungnahme der obersten Naturschutzbehörde vom 16.11.2007, S. 144). Auf den Ersatzauf-

forstungsflächen, auf denen Vorkommen des Feldhamsters nicht ausgeschlossen werden

können, sind vor Beginn der Ersatzaufforstungen Vorkommen des Feldhamsters zu erfassen

und ggf. der Planfeststellungsbehörde mitzuteilen (vgl. dazu die entsprechende Nebenbe-

stimmung unter A XI 7).

Äskulapnatter

Die Äskulapnatter kommt im Eingriffsbereich nicht vor. Es gibt in Hessen nur zwei räumlich

streng abgegrenzte Populationen, die mit dem Vorhabensbereich in keiner Beziehung stehen

(vgl. dazu die Stellungnahme der obersten Naturschutzbehörde vom 16.11.2007 S. 146).

Somit kann eine Verletzung des Art. 12 FFH-RL ausgeschlossen werden.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2122 -

C Entscheidungsgründe
III Materielles Recht

8.4.6.3.1.2 Weitere Voraussetzungen des Art. 16 Abs . 1 FFH-RL

keine anderweitige zufrieden stellende Lösung (Art. 16 Abs. 1 FFH-RL)

Zu dem planfestgestellten Vorhaben besteht keine anderweitige zufrieden stellende Lösung

(vgl. ausführlich unter C III 8.2.10, C III 3).

zwingende Gründe des überwiegenden öffentlichen Int eresses (Art. 16 Abs. 1 Nr. c

FFH-RL)

Das planfestgestellte Vorhaben ist auch aus zwingenden Gründen des überwiegenden öf-

fentlichen Interesses geboten. Der Ausbau dient dem überwiegenden öffentlichen Interesse

am bedarfsgerechten Ausbau des Verkehrsflughafens Frankfurt Main (C III 8.2.11). Gründe

des überwiegenden öffentlichen Interesses sind zwingend, wenn das Gewicht der zu beurtei-

lenden Maßnahme aus den verfolgten überwiegenden öffentlichen Interessen hergeleitet

werden kann. Hierzu ist eine wertende Betrachtung im Einzelfall erforderlich. Zwingende

Gründe des überwiegenden öffentlichen Interesses meinen ein durch Vernunft und Verant-

wortungsbewusstsein geleitetes staatliches Handeln, das eine Durchbrechung des Schutzes

von Fauna und Flora nur durch Maßnahmen zulässt, deren Zweck gerade die Verwirklichung

des so gekennzeichneten Schutzgutes ist (vgl. zu dem Begriff der zwingenden Gründe in Art.

6 Abs. 4 FFH-RL BVerwG Urt. v. 27.1.2000 – 4 C 2.99). Die Belange, die für die Verwirkli-

chung des Vorhabens sprechen, wiegen so schwer, dass sie eine Ausnahme von den arten-

schutzrechtlichen Vorschriften zulassen (vgl. ausführlich unter C III 1, C III 8.2.11, C III 8.3).

8.4.6.3.1.3 Europäische Vogelarten

Nach der Verträglichkeitsstudie für streng und besonders geschützte Arten (Gutachten G1

Teil VI Kapitel 5.1 in der Fassung vom 27.09.2007) werden für die europäischen Vogelarten

die Verbote des Art. 5 VRL nicht verwirklicht.

8.4.6.3.2 Zerstörung von nicht ersetzbaren Biotopen

Biotope, die für die dort wildlebenden Tiere und Pflanzen der streng geschützten Arten uner-

setzbar sind, werden vorhabensbedingt nicht zerstört. Eine Zerstörung wäre im Übrigen aus-

gleichbar. Aber selbst wenn sie nicht ausgleichbar sein sollten, wäre der Eingriff aus zwin-

genden Gründen des überwiegenden öffentlichen Interesse gerechtfertigt.

8.4.6.3.3 Gesetzlich geschützte Flächen

Zu den nach § 31 Abs. 1 HENatG geschützten Biotopen wird auf C III 8.6 und der nach § 42

HENatG erforderlichen Befreiungen wird auf C III 8.5 verwiesen.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2123 -

C Entscheidungsgründe
III Materielles Recht

8.4.6.4 Eingriffs- und Ausgleichsbilanzierung nach der AAV

8.4.6.4.1 Anwendbarkeit der Vorschriften der AAV

Gemäß § 8 Abs. 1 der Kompensationsverordnung vom 01.09.2005 (KV) in Verbindung mit

dem Schreiben der Fraport AG an die Planfeststellungsbehörde vom 11.10.2005 (eingegan-

gen am 20.10.2005) gelten für dieses Planfeststellungsverfahren die Regelungen der Aus-

gleichsabgabenverordnung vom 09.02.1995 (AAV).

Das Planfeststellungsverfahren zum Ausbau des Frankfurter Flughafens war bei In-Kraft-

Treten der KV am 01.09.2005 noch nicht abgeschlossen. Die Vorhabensträgerin hat ihre

Entscheidung für die Anwendung der bisher geltenden Vorschriften, mithin der AAV der

Planfeststellungsbehörde schriftlich mitgeteilt.

Eine Anwendung der Vorschriften der AAV ist in diesem Fall auch unter gleichzeitiger An-

wendung der Rechtsvorschriften des HENatG vom 04.12.2006 (HENatG) möglich.

Bei Antragstellung galt das HENatG in der Fassung vom 16.04.1996 (HENatG alt) und die

auf der Grundlage des HENatG in der Fassung vom 19.09.1980 erlassenen Ausgleichsab-

gabenverordnung (AAV) vom 09.02.1995. Die AAV wurde durch die aufgrund des § 6 b Abs.

7 Nr. 1-11 und § 50 des HENatG in der Fassung vom 16.04.1996 (HENatG alt) erlassenen

Kompensationsverordnung (KV) vom 01.09.2005 aufgehoben (§ 8 Abs. 2 KV). § 8 Abs. 1 KV

sieht die Möglichkeit vor, dass sich „ein Vorhabenträger in einem behördlich geleiteten Ver-

fahren, das bei In-Kraft-Treten der Verordnung noch nicht abgeschlossen ist, für die Anwen-

dung der bisher geltenden Vorschriften entscheiden“ kann. Davon hat die Fraport AG

Gebrauch gemacht und dies mit Schreiben vom 11.10.2005 der Planfeststellungsbehörde

mitgeteilt.

Am 08.12.2006 trat gemäß § 63 S. 1 HENatG (neu) das HENatG vom 04.12.2006 (HENatG

neu) in Kraft.

Mit Schreiben vom 26.04.2007 hat die Vorhabensträgerin gegenüber der Planfeststellungs-

behörde schriftlich klargestellt, dass sie von ihrem Wahlrecht nach § 60 Abs. 2 HENatG kei-

nen Gebrauch machen will und der Entscheidung über den Planfeststellungsantrag das HE-

NatG vom 04.12.2006 zugrunde gelegt werden soll.

Die AAV fällt nicht unter die gemäß § 61 Abs. 1 bis 4 HENatG aufgehobenen Rechtsvor-

schriften. Die AAV muss vielmehr als Rechtsverordnung, die aufgrund des Gesetzes vom 16.

April 1996 ergangen ist, nach § 61 Abs. 5 analog für die Fälle in Kraft bleiben, für die § 8

Abs. 1 KV dies vorsieht.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2124 -

C Entscheidungsgründe
III Materielles Recht

8.4.6.4.2 Kontrolle des ausreichenden Kompensations umfangs

Verbindliche bundesrahmenrechtliche Vorgaben für die Berechnung des Kompensationsbe-

darf gibt es nicht. Der Planfeststellungsbehörde steht bei der Bewertung Eingriffs- und Kom-

pensationswirkungen eine naturschutzfachliche Einschätzungsprärogative zu. Dabei muss

nach den bundesrechtlichen Vorgaben grundsätzlich kein rechnerisches oder standardisier-

tes Verfahren zur Anwendung kommen. Es genügt vielmehr eine verbal-argumentative Dar-

stellung (vgl. OVG Saarland Urt. v. 20.07.2005 Az.:1 M 2/04 Rz 236). Dies schließt nicht aus,

dass die Bundesländer hiervon abweichend Konkretisierungen im Rahmen des § 19 Abs. 4

BNatSchG vornehmen. Dies ist in Hessen bereits mit der Ausgleichsabgabenverordnung

erfolgt.

Die Vorhabensträgerin hat anhand des Berechnungsverfahrens zur Ermittlung einer Aus-

gleichsabgabe (Ausgleichsabgabenverordnung – AAV) ermittelt, dass der Eingriff vollständig

kompensiert ist. Das Biotopwertverfahren der AAV stellt ein in Hessen bislang übliches und

zudem gerichtlich anerkanntes Verfahren dar, den quantitativen Bedarf an Kompensations-

maßnahmen zu ermitteln (Urt. des Hess. VGH v. 17.07.2003, Az.: 4 N 1559/01, S. 23 der

UA).

Die vorgelegte Ausgleichsberechnung ist intensiv von der oberen Naturschutzbehörde ge-

prüft worden. Dabei ist insbesondere der Einwendung des BUND Rechnung getragen wor-

den. Die Hinweise der oberen Naturschutzbehörde sind von der Vorhabensträgerin umge-

setzt worden. Die im Anschluss daran vorgelegte neue Eingriffs-Ausgleichs-Bilanz nach AAV

ist von der obersten Naturschutzbehörde bestätigt worden. Sie kommt zu einem positiven

Ergebnis, so dass der Eingriff insgesamt als kompensiert angesehen wird und keine Aus-

gleichsabgabe zu leisten ist. Soweit im Zuge der Anhörung zur Ergänzung der Kompensati-

onsplanung (Wälder südwestlich Walldorf) (Schreiben der Planfeststellungsbehörde vom

06.11.2007) in der Stellungnahme der Bevollmächtigten des BUND vom 20.11.2007 ausge-

führt wird, es seien auf den Kompensationsumfang mindernd bereits bestehende Kompensa-

tionsverpflichtungen anzurechnen, wirken sich diese auf Grund des bestehenden Kompensa-

tionsüberschusses von mindestens 11 Mio. Punkten ohnehin nicht aus. Zudem hat die o-

berste Naturschutzbehörde ermittelt, dass der von der Vorhabensträgerin geplante gesteuer-

te Nutzungsverzicht in den Fällen dennoch als Kompensation anerkannt werden kann, in

denen Gegenstand einer Kompensationsleistung für ein drittes Vorhaben eine Umbesto-

ckung eines vorhandenen Fichtenbestandes in Laubholz war. In diesen Fällen schließt die

Aufwertungsmaßnahme der Vorhabensträgerin an die vorher abgeschlossene Kompensati-

onsmaßnahme an.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2125 -

C Entscheidungsgründe
III Materielles Recht

8.5 Befreiungen gem. § 42 HENatG und Genehmigungen gemäß Land-

schaftsschutzgebietsverordnungen

8.5.1 Genehmigung nach § 3 Abs. 4 Nr. 2 der Verordn ung über das Land-

schaftsschutzgebiet „Grüngürtel und Grünzüge in der Stadt Frankfurt am

Main“ vom 28.09.1998

Für das Vorhaben ist eine Genehmigung gemäß § 3 Abs. 4 Nr. 2 der Verordnung über das

Landschaftsschutzgebiet „Grüngürtel und Grünzüge in der Stadt Frankfurt am Main“ vom

28.09.1998 (StAnz. 41/1998, S. 3158 ff.), zuletzt geändert durch Verordnung vom

26.02.2007 (StAnz. 12/2007, S. 605) zu erteilen.

Gem. § 3 Abs. 1 Nr. 13 der LSG-VO ist die Errichtung oder Erweiterung von Flugplätzen nur

mit Genehmigung zulässig. Gem. § 3 Abs. 2 Nr. 5 LSG-VO sind in Zone II darüber hinaus

Kahlschläge von mehr als 0,5 ha nur mit Genehmigung zulässig. Teile des Vorhabens liegen

in der Schutzzone II des Landschaftsschutzgebietes (Bereich Allgemeine Luftfahrt; westliche

Rollwegbrücke; ca. 10 ha). Die Schutzzone I ist in geringem Umfang durch Hindernisfrei-

heitsmaßnahmen betroffen (Schwanheimer Wald, 0,83 ha); da es sich hierbei nicht um einen

Kahlschlag handelt, sondern um einzelstamm- bis truppweisen Aushieb bzw. Wipfelköpfung,

ist das für die Schutzzone II geltende Verbot des § 3 Abs. 2 Nr. 5 LSG-VO hierdurch nicht

berührt. Insgesamt sind somit knapp 11 ha betroffen.

Die Genehmigung ist nach § 3 Abs. 4 Nr. 2 der Landschaftsschutzgebietsverordnung ertei-

len, da überwiegende Gründe des Gemeinwohls die Befreiung erfordern. Damit sind zugleich

auch die Befreiungsvoraussetzungen des § 42 S. 1 Nr. 2 HENatG erfüllt.

Durch das Vorhaben werden lediglich ca. 11 ha (ca. 0,09 %) von ca. 12.700 ha (§ 1 Abs. 2

LSG-VO) im flughafennahen Bereich berührt. Die Bedeutung der betroffenen Fläche für das

Landschaftsschutzgebiet als Ganzes, das sich auf große Bereiche in und um Frankfurt am

Main erstreckt, ist eher gering. Die Funktion des Landschaftsschutzgebietes insgesamt bleibt

erhalten. Der betroffene Teil des Landschaftsschutzgebietes ist von dem restlichen Gebiet

durch den Flughafen getrennt und durch dessen Auswirkungen bereits vorbelastet. Der

Schutzzweck des Landschaftsschutzgebietes, die Erholungslandschaft, die natürliche Vege-

tation und die Biotopstrukturen als Lebensstätten für Tiere und Pflanzen zu erhalten (§ 2

Abs. 3 UAbs. 2 LSG-VO), ist durch den Eingriff daher insgesamt nicht gefährdet.

Die Auswirkungen des Vorhabens sind ferner auf dessen Nahbereich beschränkt. Die klima-

tischen Auswirkungen des Vorhabens sind gering. Insbesondere wird durch Aufbau von ge-

stuften Waldrändern dem Verlust der Klimafunktion des Waldes entgegengewirkt. Die Aus-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2126 -

C Entscheidungsgründe
III Materielles Recht

wirkungen auf den Artenreichtum von Flora und Fauna sind bedeutsam, können jedoch e-

benfalls zu einem großen Teil kompensiert werden (vgl. dazu C III 8.2, C III 8.3 und C III 8.4).

Die Populationen der verschiedenen Arten in den bestehenden Waldgebieten bleiben in ei-

nem günstigen Zustand erhalten (vgl. dazu C III 8.3 und C III 8.4). Insoweit sind die betroffe-

nen Teilflächen des Landschaftsschutzgebietes wegen ihrer vom übrigen Schutzgebiet iso-

lierten und vorbelasteten Lage ohnehin von eher untergeordneter Bedeutung für das Schutz-

gebiet als Ganzes.

Obwohl das Landschaftsschutzgebiet an der Stadtgebietsgrenze der Stadt Frankfurt endet,

hat der Raum auch darüber hinaus eine Bedeutung für die genannten Schutzziele. In den an

die betroffenen Schutzgebietsteile angrenzenden Waldbereichen blieben die vielfältigen

Funktionen des Raumes, die vornehmlich durch das Landschaftsschutzgebiet geschützt

werden sollen (Erholungsfunktion, Landschaftsbild, Erhaltung von Artenreichtum und Wald-

beständen), auch nach dem Eingriff erhalten.

Die mit dem Vorhaben verfolgten Ziele überwiegen diese Beeinträchtigungen der Schutz-

funktionen des Landschaftsschutzgebietes (vgl. dazu C III 1 sowie C III 8.2.10).

8.5.2 Genehmigung nach § 3 Abs. 2 der Verordnung üb er das Landschafts-

schutzgebiet „Hessische Mainauen“ vom 20.07.1987

Für das Vorhaben kann eine Genehmigung gemäß § 3 Abs. 2 der Verordnung über das

Landschaftsschutzgebiet „Hessische Mainauen“ vom 20.07.1987 (StAnz. 32/1987, S. 1734

ff.), zuletzt geändert durch Art. II der Verordnung vom 28.03.2006 (StAnz. 16/2006, S. 910)

erteilt werden.

Gemäß § 3 Abs. 1 Nr. 8 der Landschaftsschutzgebietsverordnung ist unter anderem die Er-

richtung von Wasserversorgungs- oder Abwasseranlagen nur mit Genehmigung zulässig.

Durch die Baumaßnahmen an der neu geplanten Abwasserentsorgungsleitung (Ableitungs-

sammler) zum Main wird in einem Umfang von ca. 0,15 ha bauzeitlich in das Landschafts-

schutzgebiet „Hessische Mainauen“ eingegriffen.

Die Genehmigung kann nach § 3 Abs. 2 der Landschaftsschutzgebietsverordnung erteilt

werden, da durch die Baumaßnahmen am Ableitungssammler der Charakter des Gebietes

nicht verändert wird, das Landschaftsbild nicht beeinträchtigt wird und die Maßnahme mit

den Schutzzwecken nach § 2 der Verordnung vereinbar ist.

Der Ableitungssammler wird unterirdisch verlegt. Die im Bereich der Einleitung in den Main

erforderliche Baustelleneinrichtung ist temporär und wird nach Abschluss der Baumaßnah-

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2127 -

C Entscheidungsgründe
III Materielles Recht

men mit den Maßnahmen M13 (Gehölzanpflanzung) bzw. M2 (Kräuterwiesenansaat mit ge-

bietsheimischen Saatgut) wieder begrünt. Der Charakter des Gebietes wird durch die Maß-

nahme nicht verändert und das Landschaftsbild nicht beeinträchtigt. Auch die Schutzzwecke

nach § 2 der Landschaftsschutzgebietsverordnung werden deshalb durch die Baumaßnah-

men nicht beeinträchtigt. Denn aufgrund der Wiederbegrünungsmaßnahmen werden auch

die von der Baumaßnahme temporär betroffenen Bereiche dauerhaft als Biotope für die be-

drohte Tierwelt erhalten, ebenso wie die für den Landschaftraum typische Auenlandschaft

einschließlich ihrer Ufervegetation und Ufervegetationstypen erhalten wird.

Darüber hinaus sind die Befreiungsvoraussetzungen nach § 42 S. 1 Nr. 2 HENatG erfüllt, da

überwiegende Gründe des Gemeinwohls die Befreiung erfordern, denn die mit dem Vorha-

ben verfolgten Ziele überwiegen die lediglich temporären Beeinträchtigungen der Schutz-

funktionen des Landschaftsschutzgebietes (vgl. dazu C III 1 und C III 8.2.10).

8.5.3 Genehmigung nach § 4 Abs. 3 Nr. 2 der Verordn ung über das Land-

schaftsschutzgebiet „Landkreis Offenbach“ vom 12.03 .2000

Für das Vorhaben ist eine Genehmigung nach § 4 Abs. 3 Nr. 2 der Verordnung über das

Landschaftsschutzgebiet „Landkreis Offenbach“ vom 12.03.2000 (StAnz. 14/2000, S. 1123

ff.), zuletzt geändert durch Verordnung vom 24.07.2006 (StAnz. 35/2006, S. 1949) zur Vor-

nahme von Handlungen nach § 4 Abs. 1 Nr. 14 zu erteilen. Außerdem kann gemäß § 42 S. 1

Nr. 2 HENatG von den Verboten des § 3 der genannten Verordnung befreit werden.

Gemäß § 3 der LSG-VO ist das Zerstören der Pflanzendecke verboten. Gemäß § 4 ist es nur

mit Genehmigung zulässig, bauliche Anlagen i. S. d. Hessischen Bauordnung herzustellen

oder Flugplätze zu errichten oder zu betreiben. Das Landschaftsschutzgebiet wird durch den

im Zuge des Flughafenausbaus geplanten Umbau der Autobahnanschlussstelle Zeppelin-

heim in einem Umfang von ca. 5,25 ha in Anspruch genommen, was mit der Rodung von

Wald verbunden ist. Es ist fraglich, ob diese Umbaumaßnahme unter die genannten Verbots-

tatbestände fällt. Die Rodung könnte eine Zerstörung der Pflanzendecke i. S. d. § 3 der

Schutzgebietsverordnung sein. Das in dieser Vorschrift genannte Regelbeispiel der Über-

weidung deutet allerdings nicht darauf hin, dass durch sie auch Rodungen verboten werden

sollen. Auch ob die genannten Genehmigungstatbestände gem. § 4 der Verordnung erfüllt

sind, ist fraglich, da der Umbau einer Straße keine bauliche Anlage i. S. d. Hessischen Bau-

ordnung ist; denn nach § 1 Abs. 2 Nr. 1 HBO gilt die Hessische Bauordnung nicht für Anla-

gen des öffentlichen Verkehrs. Auch ob der Umbau der Anschlussstelle Zeppelinheim unter

den Genehmigungstatbestand der Errichtung oder des Betriebs von Flugplätzen fällt, ist frag-

lich, obwohl es sich um eine notwendige Folgemaßnahme des Flughafenausbaus handelt.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2128 -

C Entscheidungsgründe
III Materielles Recht

Selbst wenn durch den Umbau der Anschlussstelle Zeppelinheim die genannten Verbots-

bzw. Genehmigungstatbestände erfüllt sein sollten, kann eine Genehmigung gem. § 4 Abs. 2

Nr. 2 der LSG-VO für die genannten möglicherweise genehmigungsbedürftigen Handlungen

(Herstellung bzw. Änderung einer baulichen Anlage; Errichtung oder Betrieb eines Flugplat-

zes) bzw. eine Befreiung nach § 42 S. 1 Nr. 2 HENatG von dem möglicherweise erfüllten

Verbot des § 3 LSG-VO (Zerstören der Pflanzendecke) erteilt werden, da überwiegende

Gründe des Gemeinwohls die Befreiung erfordern, denn die mit dem Vorhaben verfolgten

Ziele überwiegen die Beeinträchtigungen der Schutzfunktionen des Landschaftsschutzgebie-

tes (vgl. dazu C III 1 und C III 8.2.10).

Durch das Vorhaben werden lediglich ca. 5,25 ha (ca. 0,03 %) von ca. 17.000 ha (§ 1 Abs. 2

LSG-VO) im flughafennahen Bereich am Rande des Landschaftsschutzgebietes berührt. Die

Bedeutung der betroffenen Fläche für das Landschaftsschutzgebiet als Ganzes, das sich auf

große Bereiche im Landkreis Offenbach erstreckt, ist angesichts der relativ geringen Größe

und der randlichen Lage eher gering. Die Funktion des Landschaftsschutzgebietes insge-

samt bleibt erhalten. Der Schutzzweck des Landschaftsschutzgebietes insgesamt ist durch

den Eingriff nicht gefährdet.

8.5.4 Genehmigung gemäß § 3 Abs. 2 der Verordnung ü ber das Landschafts-

schutzgebiet „Auenverbund Kinzig“ vom 10.12.1990 i. d. F. d. Bek. v.

05.01.1996

Für die Ersatzaufforstung HU 40 Domäne Hundsrück ist eine Genehmigung gemäß § 3 Abs.

2 der Verordnung über das Landschaftsschutzgebiet „Auenverbund Kinzig“ vom 10.12.1990

i. d. F. d. Bek. v. 05.01.1996 (StAnz. 5/1996, S. 480 ff.), zuletzt geändert durch Verordnung

vom 25.05.2007 (StAnz. 27/2007, S. 1233 f.) zu erteilen.

Gemäß § 3 Abs. 1 Nr. 10 der LSG-VO sind Baum- und Strauchpflanzungen nur mit Geneh-

migung zulässig. Nach § 3 Abs. 2 der Verordnung ist die Genehmigung zu erteilen, wenn die

genehmigte Maßnahme den Charakter des Gebietes nicht verändert, das Landschaftsbild

nicht beeinträchtigt und mit den Schutzzwecken nach § 2 der Verordnung vereinbar ist.

Diese Voraussetzungen sind erfüllt. Durch die Aufforstung HU 40 werden lediglich ca.

64,3 ha (ca. 0,5 %) von 12.635 ha (§ 1 Abs. 2 LSG-VO) berührt werden. Die Bedeutung der

betroffenen Fläche für das Landschaftsschutzgebiet als Ganzes, das sich auf große Berei-

che im Main-Kinzig-Kreis, im Vogelsbergkreis und im Wetteraukreis erstreckt, ist eher gering.

Die Funktion und der Charakter des Landschaftsschutzgebietes insgesamt bleiben erhalten.

In der UVS für die Ersatzaufforstungen (Anhang IV.5 zu G1, S. 101 ff.) wird nachgewiesen,

dass die Funktionsfähigkeit des Naturhaushalts nicht nachteilig beeinflusst wird; für einige

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2129 -

C Entscheidungsgründe
III Materielles Recht

Funktionen ist infolge der Umwandlung von Ackerland in Auewald sogar eine Verbesserung

zu erwarten (vgl. Stellungnahme der oberen Naturschutzbehörde vom 15.10.2007). Der

Schutzzweck des Landschaftsschutzgebietes insgesamt ist durch die Aufforstung nicht ge-

fährdet, zumal auch Auewälder gemäß § 2 der Verordnung zu den Schutzzwecken gehören.

Darüber hinaus sind die Befreiungsvoraussetzungen nach § 42 S. 1 Nr. 2 HENatG erfüllt, da

überwiegende Gründe des Gemeinwohls die Befreiung erfordern, denn die mit dem Vorha-

ben verfolgten Ziele, deren Verwirklichung aus rechtlichen Gründen auch die Ersatzauffors-

tung erfordert, überwiegen die lediglich temporären Beeinträchtigungen der Schutzfunktionen

des Landschaftsschutzgebietes (vgl. dazu C III 1 und C III 8.2.10).

8.5.5 Genehmigung gemäß § 3 Abs. 6 der Verordnung ü ber das Landschafts-

schutzgebiet „Hessische Rheinuferlandschaft“ vom 21 .03.1978

Für die Ersatzaufforstungen GG 7 Langenau/Nonnenau, GG 15 Kornsand Nord und GG 322

Rockenwörth/Rauchenau ist eine Genehmigung gemäß § 3 Abs. 6 der Verordung über das

Landschaftsschutzgebiet „Hessische Rheinuferlandschaft“ vom 21.03.1978 (StAnz. 15/1978,

S. 743), zuletzt geändert durch Verordnung vom 14.11.1997 (StAnz. 51/1997 S. 3954) zu

erteilen.

Nach § 3 Abs. 2 i. V. m. § 3 Abs. 1 der Verordnung bedürfen Maßnahmen oder Handlungen,

die geeignet sind, die Natur zu schädigen, den Naturgenuss zu beeinträchtigen oder das

Landschaftsbild zu verunstalten, der vorherigen Genehmigung der zuständigen Naturschutz-

behörde. Ersatzaufforstungen auf bisher als Acker genutzten Flächen dürften weder als

Schädigung der Natur noch als Verunstaltung des Landschaftsbildes zu werten sein. Auch

der Naturgenuss dürfte in den dort entstehenden Wäldern größer sein als auf Ackerflächen.

Vorsorglich wird vorliegend dennoch unterstellt, dass die genannten Ersatzaufforstungen

einer Genehmigung gemäß § 3 Abs. 2 der LSG-VO bedürfen.

Die Genehmigung ist nach § 3 Abs. 6 der Verordnung zu erteilen, wenn und soweit die Maß-

nahmen keine der in Abs. 1 der Verordnung genannten Wirkungen erwarten lassen oder

wenn überwiegende Gründe des Gemeinwohls dies erfordern. In der UVS für die Ersatzauf-

forstungen (Anh. IV.5 zu G1, S. 55 – 70 und S. 85 ff.) wird nachgewiesen, dass konkret keine

solchen schädlichen Wirkungen zu erwarten sind (vgl. Stellungnahme der oberen Natur-

schutzbehörde vom 15.10.2007). Im übrigen erfordern überwiegende Gründe des Gemein-

wohls die Befreiung, denn die mit dem Vorhaben verfolgten Ziele überwiegen die Beeinträch-

tigungen der Schutzfunktionen des Landschaftsschutzgebietes (vgl. dazu C III 1 und C III

8.2.10). Die Genehmigung ist daher zu erteilen.

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2130 -

C Entscheidungsgründe
III Materielles Recht

8.5.6 Landschaftsschutzgebietsverordung „Untermains chleusen“ vom

28.03.2006

Eine Befreiung von den Verboten der Landschaftsschutzgebietsverordung „Untermain-

schleusen“ vom 28.03.2006 (StAnz. 16/2006, S. 910) ist nicht erforderlich. Einschlägig könn-

te allenfalls das Verbot des „Lärmens“ sein (§ 3 Abs. 2 Nr. 6 der LSG-VO). Gem. § 3 Abs. 4

Nr. 1 LSG-VO gelten die Verbote nach Abs. 2 jedoch nicht für Vorhaben und Maßnahmen,

die einer behördlichen Entscheidung bedürfen. Die Verbote gelten daher für das vorliegende

Vorhaben, das einer Planfeststellungsentscheidung bedarf, nicht. Die durch die Land-

schaftsschutzgebietsverordung geschützten Schutzgüter werden in der vorliegenden Plan-

feststellung an anderer Stelle abgearbeitet (vgl. C III 8.2.3 – C III 8.2.9).

8.6 Ausnahmen gem. § 31 Abs. 2 HENatG

Eine Ausnahme für den Verlust sowie die erhebliche oder nachhaltige Beeinträchtigung von

gem. § 31 Abs. 1 HENatG geschützten Biotope kann zugelassen werden.

Im Untersuchungsraum befinden sich ca. 256,87 ha gem. § 31 Abs. 1 HENatG geschützter

Biotope (G1 Teil III, Kapitel 3, S. 52). Die Datengrundlagen für die Ermittlung der geschütz-

ten Biotope sind in Tab. 3-1, G1.III Kapitel 3, S. 16 aufgelistet. Bestand und Lage der nach §

31 Abs. 1 HENatG geschützten Biotope sind in den Bestandsplänen G1.III.3.1-1 bis

G1.III.3.1-3 dargestellt (vgl. auch G1 Teil III, Kapitel 3, S. 51 und G1 Teil III Kapitel 3, S. 62

ff.). Vorhabensbedingt gehen insgesamt ca. 30,42 ha geschützter Biotope (§ 31 Abs. 1 HE-

NatG) verloren. Dies ergibt sich aus der Darstellung in Tab. 3-30, G1 Teil IV, S. 179, sowie

G1 Teil III Kapitel 3, S. 94 und Tab. 1-26 und 1-27 in Anhang III.3.1 zu G1, S. 55 ff. Den dort

genannten 30,29 ha sind die in G1 Teil III Kapitel 3 in der Fassung vom 12.02.2007, S. 96

fälschlicherweise dem Prognosenullfall (ehemalige US-Air Base) zugeschlagenen 0,13 ha

hinzuzuzählen. Bei dem durch das Vorhaben verursachten Beeinträchtigungen handelt es

sich um die dauerhafte Inanspruchnahme bestimmter Waldtypen, Gehölze und Offenland-

Vegetationen (Auflistung in Tab. 3-4, G1 Teil III Kapitel 3, S. 52). Der Verlust gesetzlich ge-

schützter Biotope konnte somit durch die Umplanungen gegenüber den in den ursprüngli-

chen Antragsunterlagen vom November 2004 von 32,88 ha (Tab. 1-9 in G1 Teil IV in der

Fassung vom 02.11.2004, S. 32) um ca. 2,46 ha reduziert werden.

Über den Verlust hinaus werden durch die Hindernisfreiheitsmaßnahmen weitere erhebliche

Beeinträchtigungen gesetzlich geschützter Biotope in einem Umfang von ca. 5,38 ha verur-

sacht (Tab. 3-31 in G1 Teil IV, S. 170). Gegenüber den in den ursprünglichen Antragsunter-

lagen vom November 2004 prognostizierten Beeinträchtigungen von 5,80 ha (Tab. 1-10 in

Planfeststellungsbeschluss
Ausbau Flughafen Frankfurt Main - 2131 -

C Entscheidungsgründe
III Materielles Recht

G1 Teil IV in der Fassung vom 02.11.2004, S. 32 f.) bedeutet dies eine Reduktion um ca.

0,42 ha.

Im Nahbereich der Landebahn Nordwest sowie der verlegten und neu gebauten Straßen

können weitere erhebliche Beeinträchtigungen durch Schadstoffe nicht gänzlich ausge-

schlossen werden, so dass auch eine Beeinträchtigung der in diesen Bereichen befindlichen

gesetzlich geschützten Biotope nicht völlig auszuschließen ist (G1 Teil IV, S. 170). Insoweit

etwa auftretende Beeinträchtigungen werden im Rahmen der AAV-Bilanz über Störzonen

berücksichtigt (vgl. G1 Teil IV, S. 85).

Die Voraussetzungen für eine Ausnahme nach § 31 Abs. 2 HENatG sind erfüllt, so dass die

Ausnahme zugelassen werden kann. Nach § 31 Abs. 2 HENatG können Ausnahmen von

den Verboten des Absatzes 1 zugelassen werden, wenn die Beeinträchtigung der Biotope

ausgeglichen werden kann oder die Maßnahme aus überwiegenden Gründen des Gemein-

wohls notwendig ist.

Die planfestgestellten Kompensationsmaßnahmen gleichen die vorhabensbedingten Beein-

trächtigung der im Eingriffsbereich liegenden geschützten Biotope aus. Es sind Maßnahmen

für trockenwarme Wälder, Gebüsche und Gehölze (M24.2.1, M1, M13, M20, M22.1, M22.2,

M22.4, M23.1, M23.2, M24.1.1, M24.1.2, M24.2.2, M24.3.1, M24.3.2, M24.4, M25.1, M25.2,

M26.1.1, M26.2, M26.3.1, M26.3.2, M26.4, M27), Sandtrockenrasen und Magerrasen (M2,

M6, M11.1, M11.2, M19.1), Calluna-Heiden (M19.2, M19.3), Tümpel (M18, M29, M30), Ufer-

gehölze (M13) sowie eine Streuobstreihe (Maßnahme RN Grünland, Objektnummer 64;

Planteil B9 S. 622) geplant.

Im übrigen ist der planfestgestellte Ausbau des Flughafens Frankfurt Main aus überwiegen-

den Gründen des Gemeinwohls notwendig (vgl. dazu C III 1 und C III 8.2.10).

