
 

 

 

Niedersächsischer Landesbetrieb für 

Wasserwirtschaft, Küsten- und Naturschutz 
- Direktion -  

Niedersachsen 

 
                           
      

 
 
 
 
 
 
 
 
 
 

Wiederherstellung der 
Deichsicherheit entlang der 
Jeetzel und am Luciekanal  
2. Planungsabschnitt 

 

Planfeststellungsbeschluss 

  


 

2/66 

 

 

 

 

Antragsteller 

 

Jeetzeldeichverband 
Königsberger Straße 10 
29439 Lüchow 
 

 

 

 

 

 

 

 

 

Planfeststellungsbehörde 
 
Niedersächsischer Landesbetrieb für  
Wasserwirtschaft, Küsten- und Naturschutz (NLWKN) 
Direktion – Geschäftsbereich VI – Lüneburg 
Wasserwirtschaftliche Zulassungsverfahren 
 
Frau Wiens 
Herr Lübbecke 
Herr Reichel 
 
Adolph-Kolping-Str. 6 
21337 Lüneburg 
 
Tel.: 04131 / 8545 – 400 
Fax: 04131 / 8545 - 444 
Email: poststelle@nlwkn-lg.niedersachsen.de 
www.nlwkn.de 
 
 
 
Lüneburg, 03.07.2009 
Az.: VI L – 62025/1-191 
 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit 

entlang der Jeetzel und am Luciekanal 
2. Planungsabschnitt 

vom 03.07.2009 
_________________________________________________________________________________________________________ 

 3/66 

 

Inhaltsverzeichnis 
 
Inhaltsverzeichnis........................................................................................................................ 3 
I. Verfügender Teil ................................................................................................... 4 

I.1 Planfeststellung .................................................................................................... 4 
I.2 Planunterlagen ..................................................................................................... 4 

I.2.1 Festgestellte Planunterlagen ................................................................................ 4 
I.2.2 Nachrichtlich beigefügte Planunterlagen............................................................. 13 
I.2.3 Planfestgestellte Planänderungen und –ergänzungen........................................ 13 

I.3 Nebenbestimmungen, Zusagen, Hinweise.......................................................... 14 
I.3.1 Nebenbestimmungen ......................................................................................... 14 
I.3.2 Zusagen ............................................................................................................. 17 
I.3.3 Hinweise............................................................................................................. 18 

I.4 Vorzeitiger Beginn .............................................................................................. 19 
I.5 Entscheidungen über die erhobenen Stellungnahmen und Einwendungen ........ 19 
I.6 Kostenlastentscheidung...................................................................................... 19 

II. Begründung........................................................................................................ 19 
II.1 Sachverhalt ........................................................................................................ 20 
II.2 Ablauf des Planfeststellungsverfahrens und verfahrensrechtliche Bewertung..... 21 
II.3 Vorzeitiger Beginn .............................................................................................. 22 
II.4 Materiellrechtliche Würdigung............................................................................. 22 

II.4.1 Planrechtfertigung, Varianten ............................................................................. 22 
II.4.2 Flächeninanspruchnahme, landwirtschaftliche Belange...................................... 24 
II.4.3 Umweltverträglichkeitsprüfung, FFH-Verträglichkeitsprüfung, spezielle 

Artenschutzprüfung ............................................................................................ 24 
II.4.4 Naturschutz ........................................................................................................ 43 
II.4.5 Baurechtliche Belange........................................................................................ 45 

II.5 Stellungnahmen und Einwendungen .................................................................. 46 
II.5.1 Stellungnahmen der Träger öffentlicher Belange................................................ 46 
II.5.2 Private Einwendungen........................................................................................ 53 
II.5.3 Stellungnahmen der anerkannten Naturschutzvereine ....................................... 54 
II.5.4 Regelung der Nutzung der Deichverteidigungswege .......................................... 63 

III. Begründung der Kostenlastentscheidung ........................................................... 64 
IV. Rechtsbehelfsbelehrung..................................................................................... 64 
Abkürzungsverzeichnis ............................................................................................................. 65 
 
 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit  

entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

4/66 

 

 

I.   Verfügender Teil 

I.1  Planfeststellung  

 
Der Plan für die Wiederherstellung der Deichsicherheit durch den Bau von Deichver-
teidigungswegen beidseitig entlang der Jeetzeldeiche von der Brücke Lüchow- Reh-
beck bis zur Brücke Soven (Deich-km 16+610 bis 25+440) und beidseitig entlang der 
Deiche am Luciekanal von der Brücke am Wirtschaftsweg oberhalb der ehemaligen 
Funkstelle bis zur Einmündung in die Jeetzel (Deich-km 0+000 bis 6+571)  wird auf 
Antrag des Jeetzeldeichverbandes - Antragstellerin - gemäß § 12 Abs.1 NDG 
i.V.m. §§ 119 ff NWG mit den sich aus diesem Beschluss ergebenden Änderungen 
und Ergänzungen festgestellt. 

I.2  Planunterlagen  

 
Der Plan besteht aus folgenden, zum Bestandteil dieses Planfeststellungsbeschlus-
ses erklärten Planunterlagen: 

I.2.1 Festgestellte Planunterlagen 

 
 Ordner 1 

 
Anlage  
 

Inhalt  Seiten Maßstab  

Textteil 2 
 

Erläuterungsbericht 
Aufgestellt: 19.05.2008 

16 Seiten  

Textteil 3 
 

Bauwerksverzeichnis 
Verzeichnis der Wege, Bauwerke 
und sonstige Anlagen (Teil A) 
Verzeichnis der neu anzulegenden 
Grundstückszufahrten (Teil B) 
aufgestellt: 19.05.2008 

 
lfd.Nr.1 bis 124 
 
lfd.Nr.G1 bis 
G74  

 

Textteil 4 Verzeichnis der Grundstückseigen-
tümer 
aufgestellt: 19.05.2008 

8 Seiten  

Textteil 5 Berechnung der Grundstückszufahr-
ten und Ausweichen 
aufgestellt: 19.05.2008 

3 Seiten 
 

 

Textteil 6 - Gutachterliche Stellungnahme des 
LK Lü.-Dbg. nach § 14 NNatschG für 
die Deichbaumaßnahmen 
- Hinweise zur gutachterlichen Stel-
lungnahme nach § 14 NNatschG des 
LK Lü.-Dbg. für die Deichbaumaß-
nahmen 
- Benehmensherstellung nach § 114 
NNatschG zum LBP durch den LK 
Lü.-Dbg. 
- Verordnung über die Widmung und 
Entwidmung von Deichen im Bereich 
der Elbeniederung zwischen Ham-

54 Seiten 
 
 
5 Seiten 
 
 
 
1 Seite 
 
 
1 Seite 
 

 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit 

 entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

 5/66 

Anlage  
 

Inhalt  Seiten Maßstab  

burg und Schnackenburg 
Textteil 7 Zusammenfassung gem. UVPG 

aufgestellt: 09.05.2008 
10 Seiten  

    
Anlage 1 Übersichtskarte 

aufgestellt 30.07.2007 
 M. 1: 25.000 

Anlage 2 Übersichtslagepläne: 
 

  

Anlage 2.1 Übersichtslageplan 1 
Deich-km 16+610 bis 19+251 
aufgestellt 30.07.2007 

 M. 1:   5.000 

Anlage 2.2 Übersichtslageplan 2 
Deich-km 19+251 bis 22+570 
aufgestellt 30.07.2007 

 M. 1:   5.000 

Anlage 2.3 Übersichtslageplan 3 
Deich-km 22+570 bis 25+440 
aufgestellt 30.07.2007 

 M. 1:   5.000 

Anlage 2.4 Übersichtslageplan 4 
Deich-km 0+000 bis 2+913 
aufgestellt 30.07.2007 

 M. 1:   5.000  

Anlage 2.5 Übersichtslegeplan 5 
Deich-km 2+913 bis 6+571 
aufgestellt 30.07.2007 

 M. 1:   5.000 

Anlage 3 
 

Lagepläne:   

Anlage 3.1 Lageplan 1 
Deich-km 16+610 bis 17+433 
aufgestellt 30.07.2007 

 M. 1:   1.000 

Anlage 3.2 Lageplan 2 
Deich-km 17+433 bis 18+567 
aufgestellt 30.07.2007 

 M. 1:   1.000 

Anlage 3.3 Lageplan 3 
Jeetzel Deich-km 18+567 bis 
19+603 
Luciekanal km 6+371 bis 6+571 
aufgestellt 30.07.2007 

 M. 1:   1.000 

Anlage 3.4 Lageplan 4 
Deich-km 19+603 bis 20+705 
aufgestellt 30.07.2007 

 M. 1:   1.000    

Anlage 3.5 Lageplan 5 
Deich-km 20+705 bis 21+831 
aufgestellt 30.07.2007 

 M. 1:   1.000 

Anlage 3.6 
 

Lageplan 6 
Deich-km 21+831 bis 22+957 
aufgestellt 30.07.2007 

 M. 1:   1.000 
 

Anlage 3.7 Lageplan 7 
Deich-km 22+957 bis 24+051 
aufgestellt 30.07.2007 
 

 M. 1:   1.000 
 
 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit  

entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

6/66 

 

 

Anlage  
 

Inhalt  Seiten Maßstab  

Anlage 3.8 Lageplan 8 
Deich-km 24+051 bis 25+155 
aufgestellt 30.07.2007 

 M. 1:   1.000 

Anlage 3.9 Lageplan 9 
Deich-km 25+155 bis 25+440 
aufgestellt 30.07.2007 

 M. 1:   1.000 

Anlage 3.10 Lageplan 10 
Deich-km 0+000 bis 1+000 
aufgestellt 30.07.2007 

 M. 1:   1.000 

Anlage 3.11 Lageplan 11 
Deich-km 1+000 bis 2+089 
aufgestellt 30.07.2007 

 M. 1:   1.000    

Anlage 3.12 Lageplan 12 
Deich-km 2+089 bis 2+858 
aufgestellt 30.07.2007 

 M. 1:   1.000 

Anlage 3.13 Lageplan 13 
Deich km 2+858 bis 3+958 
aufgestellt 30.07.2007 

 M. 1:   1.000 

Anlage 3.14 Lageplan 14 
Luciekanal km 3+958 bis 5+048 
aufgestellt 30.07.2007 

 M. 1:   1.000 

Anlage 3.15 Lageplan 15 
Luciekanal km 5+048 bis 6+371 
aufgestellt 30.07.2007 

 M. 1:   1.000 

Anlage 4 
 

Detaillagepläne:   

Anlage 4.1 Detaillageplan 1 
Düker Tarmitzer Kanal  
Links 17+280; Rechts 17+305 
aufgestellt 16.03.2007 
Erläuterungsbericht 

 
 
 
 
2 Seiten 

M. 1:     500 

Anlage 4.1 D Detailquerschnitt 1 
Düker Tarmitzer Kanal 
aufgestellt 30.07.2007 

 M. 1:     100 

Anlage 4.2 Detaillageplan 2 
Auslassbauwerk Ranzaukanal 
20+781 
aufgestellt 16.03.2007 
Erläuterungsbericht 

 
 
 
 
2 Seiten 

M. 1:     500 

Anlage 4.2 D Detailquerschnitt 
Auslassbauwerk Ranzaukanal 
aufgestellt 05.11.2007 

 M. 1:       50 

Anlage 4.3 Detaillageplan 3 
Düker „Alte Jeetzel“ 25+306 
aufgestellt 30.07.2007 
Erläuterungsbericht 

 
 
 
3 Seiten 

M. 1:     500 

Anlage 4.3 D 
 
 

Detailquerschnitt 
Düker Alte Jeetzel, Brücke über Aus-
lauf; aufgestellt 05.11.2007 

 
 
 

M. 1:       50 
 
 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit 

 entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

 7/66 

Anlage  
 

Inhalt  Seiten Maßstab  

Anlage 4.4 Detaillageplan 4 
Siel u. Schöpfwerk Königshorster 
Kanal 2+123 
aufgestellt 30.07.2007 
Erläuterungsbericht 

 
 
 
 
4 Seiten 

M. 1:     500 

Anlage 4.4 D Detailquerschnitt Siel-u. Schöpfwerk 
Erneuerung der Brückenplatte 
aufgestellt 05.11.2007 

 M. 1:      50 
M. 1:      20 

  
 Ordner 2 
 

Anlage  
 

Inhalt  Seiten Maßstab  

Anlage 5 
 

Betroffene Grundstückseigentümer   

Anlage 5.1 Lageplan 1 
Deich-km 16+610 bis 17+573 
aufgestellt 30.07.2007 

 M. 1:   2.000    

Anlage 5.2 Lageplan 2 
Deich-km 17+573 bis 18+923 
aufgestellt 30.07.2007 

 M. 1:   2.000 

Anlage 5.3 Lageplan 3 
Jeetzel Deich-km 18+923 
Luciekanal km 5+595 bis 6+571 
aufgestellt 30.07.2007 

 M. 1:   2.000 

Anlage 5.4 Lageplan 4 
Deich-km 20+206 bis 21+830 
aufgestellt 30.07.2007 

 M. 1:   2.000 

Anlage 5.5 Lageplan 5 
Deich-km 21+830 bis 23+465 
aufgestellt 30.07.2007 

 M. 1:   2.000 

Anlage 5.6 Lageplan 6 
Deich-km 23+465 bis 25+080 
aufgestellt 30.07.2007 

 M. 1:   2.000 

Anlage 5.7 Lageplan 7 
Deich-km 25+080 bis 25+440 
aufgestellt 30.07.2007 

 M. 1:   2.000 

Anlage 5.8 Lageplan 8 
Deich-km 0+000 bis 0+769 
aufgestellt 30.07.2007 

 M. 1:   2.000 

Anlage 5.9 Lageplan 9 
Deich-km 0+769 bis 2+224 
aufgestellt 30.07.2007 

 M. 1:   2.000 

Anlage 5.10 Lageplan 10 
Deich-km 2+224 bis 3+916 
aufgestellt 30.07.2007 

 M. 1:   2.000 

Anlage 5.11 Lageplan 11 
Deich-km 3+916 bis 5+595 
aufgestellt 30.07.2007 

 M. 1:   2.000 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit  

entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

8/66 

 

 

Anlage 6 
 

Längsschnitte   

Anlage 6.1 Längsschnitt 1 
Deich-km 16+650 bis 18+655 
aufgestellt 30.07.2007 

 M. 1:   5.000 L 
M. 1:      100 H 

Anlage 6.2 Längsschnitt 2 
Deich-km 18+655 bis 20+659 
aufgestellt 30.07.2007 

 M. 1:   5.000 L 
M. 1:      100 H 

Anlage 6.3 Längsschnitt 3 
Deich-km 20+659 bis 22+653 
aufgestellt 30.07.2007 

 M. 1:   5.000 L 
M. 1:      100 H 

Anlage 6.4 Längsschnitt 4 
Deich-km 22+653 bis 24+657 
aufgestellt 30.07.2007 

 M. 1:   5.000 L 
M. 1:      100 H 

Anlage 6.5 Längsschnitt 5 
Deich-km 24+657 bis 25+289 
aufgestellt 30.07.2007 

 M. 1:   5.000 L 
M. 1:      100 H 

Anlage 6.6 Längsschnitt 6 
Deich-km 16+610 bis 18+621 
aufgestellt 30.07.2007 

 M. 1:   5.000 L 
M. 1:      100 H 

Anlage 6.7 Längsschnitt 7 
Deich-km 18+621 bis 19+594 
aufgestellt 30.07.2007 

 M. 1:   5.000 L 
M. 1:      100 H 

Anlage 6.8 Längsschnitt 8 
Deich-km 19+594 bis 21+634 
aufgestellt 30.07.2007 

 M. 1:   5.000 L 
M. 1:      100 H 

Anlage 6.9 Längsschnitt 9 
Deich-km 21+634 bis 23+615 
aufgestellt 30.07.2007 

 M. 1:   5.000 L 
M. 1:      100 H 

Anlage 6.10 Längsschnitt 10 
Deich-km 23+615 bis 25+440 
aufgestellt 30.07.2007 

 M. 1:   5.000 L 
M. 1:      100 H 

Anlage 6.11 Längsschnitt 11 
Deich-km 0+000 bis 2+005 
aufgestellt 30.07.2007 

 M. 1:   5.000 L 
M. 1:      100 H 

Anlage 6.12 Längsschnitt 12 
Deich-km 2+005 bis 3+993 
aufgestellt 30.07.2007 

 M. 1:   5.000 L 
M. 1:      100 H 

Anlage 6.13 Längsschnitt 13 
Deich-km 3+993 bis 6+003 
aufgestellt 30.07.2007 

 M. 1:   5.000 L 
M. 1:      100 H 

Anlage 6.14 Längsschnitt 14 
Deich-km 6+003 bis 6+504 
aufgestellt 30.07.2007 

 M. 1:   5.000 L 
M. 1:      100 H 

Anlage 6.15 
 
 

Längsschnitt 15 
Deich-km 0+000 bis 1+996 
aufgestellt 30.07.2007 

 M. 1:   5.000 L 
M. 1:      100 H 
 

Anlage 6.16 Längsschnitt 16 
Deich-km 1+996 bis 4+008 
aufgestellt 30.07.2007 

 M. 1:   5.000 L 
M. 1:      100 H 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit 

 entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

 9/66 

Anlage 6.17 Längsschnitt 17 
Deich-km 4+008 bis 5+998 
aufgestellt 30.07.2007 

 M. 1:   5.000 L 
M. 1:      100 H 

Anlage 6.18 Längsschnitt 18 
Deich-km 5+998 bis 6+571 
aufgestellt 30.07.2007 

 M. 1:   5.000 L 
M. 1:      100 H 

Anlage 7 
 

Querschnitte:   

Anlage 7.1 Querschnitt 1 
Station km 17+500  
aufgestellt 30.07.2007 

 M. 1:      100 

Anlage 7.2 Querschnitt 2 
Station km 18+200 l 
aufgestellt 30.07.2007 

 M. 1:      100 

Anlage 7.3 Querschnitt 3 
Station km 19+100 l 
aufgestellt 30.07.2007 

 M. 1:      100 

Anlage 7.4 Querschnitt 4 
Station km 21+600 
aufgestellt 30.07.2007 

 M. 1:      100 

Anlage 7.5 Querschnitt 5 
Station km 23+800 
aufgestellt 30.07.2007 

 M. 1:      100 

Anlage 7.6 Querschnitt 6 
Station km 24+450 
aufgestellt 30.07.2007 

 M. 1:      100 

Anlage 7.7 Querschnitt 7 
Station km 25+100 
aufgestellt 30.07.2007 

 M. 1:      100 

Anlage 7.8 Querschnitt 8 
Station km 25+360 
aufgestellt 30.07.2007 

 M. 1:      100 

Anlage 7.9 Querschnitt 9 
Station km 0+300 
aufgestellt 30.07.2007 

 M. 1:      100 

Anlage 7.10 Querschnitt 10 
Station km 1+600 
aufgestellt 30.07.2007 

 M. 1:      100 

Anlage 7.11 Querschnitt  
Station km 2+500 
aufgestellt 30.07.2007         

 M. 1:      100 
 
 

Anlage 7.12 Querschnitt 12 
Station km 3+500 
aufgestellt 30.07.2007 

 M. 1:      100 

Anlage 7.13 Querschnitt 13 
Station km 4+300 
aufgestellt 30.07.2007 

 M. 1:      100 
 
 

Anlage 7.14 Querschnitt 14 
Station km 4+700 
aufgestellt 30.07.2007 

 M. 1:      100 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit  

entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

10/66 

 

 

Anlage 7.15 Querschnitt 15 
Station km 5+700 
aufgestellt 30.07.2007 

 M. 1:      100 

Anlage 8 
 

Detailzeichnungen:   

Anlage 8.1 Detailzeichnung 
Deichverteidigungsweg 
aufgestellt 30.07.2007 

 M. 1:       50 

Anlage 9 
 

Lagepläne der von den Bodenent-
nahme- und Ausgleichsflächen be-
nachbarten Grundstückseigentümer 

  

Anlage 9.1 Bodenentnahme 
aufgestellt 30.07.2007 

 M. 1:   5.000 

Anlage 9.2 Ausgleichsfläche 
Gemarkung Gollau 
aufgestellt 30.07.2007 

 M. 1:   5.000 

Anlage 9.3 Ausgleichsfläche  
Gemarkung Prabstorf u. Bückau 
aufgestellt 30.07.2007 

 M. 1:   5.000 

Anlage 9.4 Ausgleichfläche 
Gemarkung Bresse im Bruche 
aufgestellt 30.07.2007 

 M. 1:   5.000 

Anlage 9.5 Ausgleichsfläche 
Gemarkung Groß Heide und Zadrau 
aufgestellt 30.07.2007 

 M. 1:   5.000 

Anlage 9.6 Ausgleichsfläche 
Gemarkung Schaafhausen 
aufgestellt 30.07.2007 

 M. 1:   5.000 

Anlage 9.7 Ausgleichsfläche 
Gemarkung Platenlaase 
aufgestellt 30.07.2007 

 M. 1:   5.000 

Anlage 9.8 Ausgleichsfläche 
Gemarkung Prabstorf 
aufgestellt 30.07.2007 

 M. 1:   5.000 

Anlage 9.9 Ausgleichsfläche 
Gemarkung Jameln/Bresse i. Bruche 

 M. 1:   5.000 

 
 Ordner 3 
 

Anlage 
 

Inhalt Seiten Maßstab 

 Umweltverträglichkeitsstudie 
Aufgestellt 09.05.2008 

166 Seiten 
7 Karten 

 

Karte 1  
Blatt 1 

Umweltverträglichkeitsstudie 
Realnutzung und Biotoptypen 
Aufgestellt 14.03.2008 

 M. 1:  10.000 

Karte 1 
Blatt 2 

Umweltverträglichkeitsstudie 
Realnutzung und Biotoptypen 
Aufgestellt 14.03.2008 

 M. 1:  10.000 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit 

 entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

 11/66 

Karte 2 
Blatt 1 

Umweltverträglichkeitsstudie 
Tiere und Pflanzen 
Aufgestellt 14.03.2008 

 M. 1:  25.000 

Karte 3 
Blatt 1 

Umweltverträglichkeitsstudie 
Boden und Wasser 
Aufgestellt 14.03.2008 

 M. 1:  25.000 

Karte 4 
Blatt 1 

Umweltverträglichkeitsstudie 
Landschaftsbild, Mensch, Kultur- 
und Sachgüter 
Aufgestellt 14.03.2008 

 M. 1:  25.000 

Karte 5 
Blatt 1 

Umweltverträglichkeitsstudie 
Raumwiderstand 
Aufgestellt 14.03.2008 

 M. 1:  25.000 

Karte 6 
Blatt 1 

Umweltverträglichkeitsstudie 
Auswirkungen auf Tiere und Pflan-
zen 
Aufgestellt 14.03.2008 

 M. 1:  10.000 

Karte 6 
Blatt 2 

Umweltverträglichkeitsstudie 
Auswirkungen auf Tiere und Pflan-
zen 
Aufgestellt 14.03.2008 

 M. 1:  10.000 

Karte 7 
Blatt 1 

Umweltverträglichkeitsstudie 
Auswirkungen auf Boden 
Aufgestellt 14.03.2008 

 M. 1:  10.000 

Karte 7 
Blatt 2 

Umweltverträglichkeitsstudie 
Auswirkungen auf Boden 
Aufgestellt 14.03.2008 

 M. 1:  10.000 

 FFH-Verträglichkeitsuntersuchung 
Aufgestellt 09.05.2008 

76 Seiten 
1 Karte 

 

Karte 1 
Blatt 1 

FFH-Verträglichkeitsprüfung 
Lebensraumtypen und Arten / Beein-
trächtigungen der Erhaltungsziele 
Aufgestellt 14.03.2008 

 M. 1:   5.000 

Karte 1 
Blatt 2 

FFH-Verträglichkeitsprüfung 
Lebensraumtypen und Arten / Beein-
trächtigungen der Erhaltungsziele 
Aufgestellt 14.03.2008 

 M. 1:   5.000 

Karte 1 
Blatt 3 

FFH-Verträglichkeitsprüfung 
Lebensraumtypen und Arten / Beein-
trächtigung der Erhaltungsziele 
Aufgestellt 14.03.2008 

 M. 1:   5.000 

Karte 1 
Blatt 4 

FFH-Verträglichkeitsprüfung 
Lebensraumtypen und Arten / Beein-
trächtigung der Erhaltungsziele 
Aufgestellt 14.03.2008 

 M. 1:   5.000 

 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit  

entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

12/66 

 

 

 Ordner 4 
 

Anlage 
 

Inhalt Seiten Maßstab 

 Landschaftspflegerischer Begleitplan 
Aufgestellt 09.05.2008 

98 Seiten 
2 Karten 

 

Karte 1 
Blatt 1 

Landschaftspflegerischer Begleitplan 
Bestands- und Konfliktplan 
Aufgestellt 14.03.2008 

 M. 1:   2.000 

Karte 1 
Blatt 2 

Landschaftspflegerischer Begleitplan 
Bestands- und Konfliktplan 
Aufgestellt 14.03.2008 

 M. 1:   2.000 

Karte 1 
Blatt 3 

Landschaftspflegerischer Begleitplan 
Bestands- und Konfliktplan 
Aufgestellt 14.03.2008 

 M. 1:   2.000 

Karte 1 
Blatt 4 

Landschaftspflegerischer Begleitplan 
Bestands- und Konfliktplan 
Aufgestellt 14.03.2008 

 M. 1:   2.000 

Karte 1 
Blatt 5 

Landschaftspflegerischer Begleitplan 
Bestands- und Konfliktplan 
Aufgestellt 14.03.2008 

 M. 1:   2.000 

Karte 1 
Blatt 6 

Landschaftspflegerischer Begleitplan 
Bestands- und Konfliktplan 
Aufgestellt 14.03.2008 

 M. 1:   2.000 

Karte 1 
Blatt 7 

Landschaftspflegerischer Begleitplan 
Bestands- und Konfliktplan 
Aufgestellt 14.03.2008 

 M. 1:   2.000 

Karte 2 
Blatt 1 

Landschaftspflegerischer Begleitplan 
Lageplan der landschaftspflegeri-
schen Maßnahmen 
Aufgestellt 14.03.2008 

 M. 1:   2.000 

Karte 2 
Blatt 2 

Landschaftspflegerischer Begleitplan 
Bestands- und Konfliktplan 
Aufgestellt 14.03.2008 

 M. 1:   2.000 

Karte 2 
Blatt 3 

Landschaftspflegerischer Begleitplan 
Bestands- und Konfliktplan 
Aufgestellt 14.03.2008 

 M. 1:   2.000 

Karte 2 
Blatt 4 

Landschaftspflegerischer Begleitplan 
Bestands- und Konfliktplan 
Aufgestellt 14.03.2008 

 M. 1:   2.000 

Karte 2 
Blatt 5 

Landschaftspflegerischer Begleitplan 
Bestands- und Konfliktplan 
Aufgestellt 14.03.2008 

 M. 1:   2.000 

Karte 2 
Blatt 6 

Landschaftspflegerischer Begleitplan 
Bestands- und Konfliktplan 
Aufgestellt 14.03.2008 

 M. 1:   2.000 

Karte 2 
Blatt 7 

Landschaftspflegerischer Begleitplan 
Bestands- und Konfliktplan 
Aufgestellt 14.03.2008 

 M. 1:   2.000 

 Artenschutzrechtlicher Fachbeitrag 
Aufgestellt 09.05.2008 

34 Seiten  


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit 

 entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

 13/66 

I.2.2  Nachrichtlich beigefügte Planunterlagen 

 
Folgende Planunterlagen bedürfen nicht der Planfeststellung und sind nur nach-
richtlich beigefügt: 
 

Anlage  
 
 

Inhalt  Seiten Maßstab  

Ordner 1 
 

Technischer Teil   

Anlage 1 Hinweise für durch die Planfeststel-
lung Betroffene 
 

1 Seite  

Anlage 6: Anhang:   

Anhang 6.1 Gutachterliche Stellungnahme 
nach § 14 NNatG des Landkrei-
ses Lüchow-Dannenberg zum 
Ausbau, Verstärkung und Verle-
gung der Deiche an der Jeetzel 
und am Luciekanal vom 
22.01.2007 
 

54 Seiten   

Anhang 6.2 Hinweise zur gutachtlichen Stel-
lungnahme gem. § 14 NNatG 
des  Landkreises Lüchow-
Dannenberg vom 08.04.2008 

Seiten 1-5  

Anhang 6.3 Herstellung des Benehmens 
gem. § 14 N NatG des Landkrei-
ses Lüchow-Dannenberg vom 
30.04.2008 

1 Seite  

Anhang 6.4 Verordnung über die Widmung 
und Entwidmung von Deichen im 
Bereich der Elbeniederung zwi-
schen Hamburg und Schnacken-
burg vom 08.12.1981 
 

1 Seite  

 
 

I.2.3  Planfestgestellte Planänderungen und –ergänzungen 

 Ordner 5 

 

Anlage Inhalt Seiten Maßstab 
 

1. Änderungs- 
und Ergän-
zungsantrag 

Änderungs- und Ergänzungsantrag 
zum LBP vom 24.03.2009 

18  

 

Von den in den Änderungsplänen dargestellten Kompensationsmaßnahmen wer-
den nicht festgestellt: 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit  

entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

14/66 

 

 

 
� die Maßnahme E 28 (Neuanlage von Eichen-Mischwald), soweit sie auf 

dem Flurstück 137/1 der Flur 1 in der Gemarkung Platenlasse mit einer 
Flächengröße von 1,51 ha liegt 

� die Maßnahme E 29 (Entwicklung von ungestörten Böden mit halbrudera-
len Gras- und Staudenfluren) auf dem Flurstück 4/1 der Flur 6 in der Ge-
markung Schaafhausen sowie 

� die Maßnahme E 32 (Neuanlage von Hecken), soweit sie auf den Flurstü-
cken 4/1, 5/1 und 6/1 der Flur 6 in der Gemarkung Schaafhausen sowie 
dem Flurstück 14/4 der Flur 1 in der Gemarkung Platenlasse mit einer 
Flächengröße von insgesamt 1,13 ha liegen 

 

I.3  Nebenbestimmungen, Zusagen, Hinweise 

I.3.1  Nebenbestimmungen 

 
I.3.1.1 Allgemeine Nebenbestimmungen 
 
I.3.1.1.1 Der Beginn und das Ende der Bauarbeiten ist der Planfeststellungsbehörde und 

 der unteren Wasser- und Deichbehörde (Landkreis Lüchow-Dannenberg) 
 unverzüglich anzuzeigen. Darüber hinaus sind von den Maßnahmen Betroffene in 
geeigneter Weise rechtzeitig zu informieren. 

 
I.3.1.1.2 Bei der Durchführung der Maßnahmen sind die allgemein anerkannten Regeln 

der Technik einzuhalten und die im Bauwesen erforderliche Sorgfalt anzuwenden. 
Hierzu gehört auch, dass für die im Bereich der Baumaßnahmen zu erhaltenden 
Bäume ein Baumschutz vorzunehmen ist. 

 
I.3.1.2 Nebenbestimmungen zur Wasserwirtschaft 
 
I.3.1.2.1 Während der Bauarbeiten sind Vorkehrungen zu treffen, die Schaden von ande-

ren abwenden und Maßnahmen zu ergreifen, um den Baustellenbereich und den 
benachbarten Bereich gegen Hochwasser zu schützen. Der ordnungsgemäße 
Abfluss des Jeetzelhochwassers sowie der Schutz gegen Jeetzelhochwasser sind 
während der Bauzeit jederzeit sicherzustellen. Gleiches gilt für sonstige betroffe-
ne Gewässer. 

 
I.3.1.2.2 Die technische Umsetzung der Ausbeutung (Auelehm und Sandboden) der Bo-

denentnahmestelle bei Dambeck ist, wie schon im Planfeststellungsbeschluss  für 
den Ausbau der Jeetzeldeiche und der Deiche am Jamelner Mühlenbach  - 1. 
Planungsabschnitt - vom 22.08.2007 (Az.: VI L – 62025/1-186) in Ziff. II.1.2.3 vor-
gegeben, über eine in Absprache mit der Biosphärenreservatsverwaltung weiter 
fortzuschreibende Ausführungsplanung (Detailplanung) umzusetzen. 

 
I.3.1.3       Nebenbestimmungen zu Eigentümer- und Bewirtschaftungsbelangen 

 

I.3.1.3.1 Die Anbindung der Deichverteidigungswege an öffentliche Straßen und Wege ist 
mit dem jeweiligen Straßenbaulastträger abzustimmen. Soweit bei der Anbindung 
Flächen des Straßenbaulastträgers dauerhaft (Überbauung) in Anspruch genom-
men werden, sind diese auf Wunsch des Straßenbaulastträgers vom Antragsteller 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit 

 entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

 15/66 

zu erwerben oder durch eine Grunddienstbarkeit abzusichern. Die Unterhaltung 
der Anbindungen hat der Antragsteller zu tragen.  
 

I.3.1.3.2 Während der Bauarbeiten hat der Maßnahmenträger dafür zu sorgen, dass der 
allgemeine und der landwirtschaftliche Verkehr nicht mehr als notwendig beein-
trächtigt wird. Die Zufahrt mit landwirtschaftlichen Geräten auf die zu bewirtschaf-
tenden Flächen ist zu ermöglichen. Soweit während der Bauausführung Wege-
verbindungen unterbrochen werden und zumutbare Umleitungen unter Nutzung 
öffentlicher Verkehrsanlagen nicht möglich sind, hat der Maßnahmenträger die 
Aufrechterhaltung des Verkehrs (z.B. Anliegerverkehr, landwirtschaftlicher Ver-
kehr) anderweitig sicherzustellen. In Hinblick auf ggf. erforderliche Beschilderun-
gen, z. B. für Umleitungsstrecken, an öffentlichen Straßen und Wegen wird auf 
die Regelung in der NB I.3.1.7.4 hingewiesen. 

 

I.3.1.3.3 Der Maßnahmenträger hat darauf hin zu wirken, dass die Eigentümer der in An-
spruch zu nehmenden Flächen die Pächter dieser Flächen rechtzeitig informieren. 
 

I.3.1.4  Nebenbestimmungen zum Immissionsschutz 
 

Es ist sicherzustellen, dass die rechtlichen Vorgaben zum Immissionsschutz ein-
gehalten werden.  
 

I.3.1.5      Nebenbestimmungen zum Naturschutz und zur Landespflege 
 
I.3.1.5.1 Die Stieleiche linksseitig des Jeetzeldeiches bei Deich-km  21+700 ist zu erhalten. 

Soweit die dortige Versickerungsmulde den Baum streift bzw. kreuzt, ist diese im 
Traufbereich des Baumes zu unterbrechen. 

 
I.3.1.5.2 Der Maßnahmenträger hat entsprechend den örtlichen Gegebenheiten festzule-

gen, in welchen Bereichen der Hochborde abgesenkte Hochborde eingebaut 
werden. Grundsätzlich ist ein Abstand von 35 m zu wählen. 

 
I.3.1.5.3 Die erforderlichen Baustelleneinrichtungs- und Lagerflächen sowie der Arbeits-

streifen sind, soweit sie vom Landschaftspflegerischen Begleitplan abweichen, mit 
der zuständigen Naturschutzbehörde abzustimmen. Sie sind auf den unbedingt 
notwendigen Bedarf gemäß Maßnahmenblatt S 1 des LBP zu beschränken und 
nach Fertigstellung des Vorhabens gemäß Maßnahmenblatt S 4 des LBP zu re-
kultivieren. 

 
I.3.1.5.4 Soweit Grundstücke für Kompensationsmaßnahmen in Anspruch genommen 

werden, ist durch Eintragung einer Dienstbarkeit in das Grundbuch der Natur-
schutzzweck zu Gunsten des Landes Niedersachsen zu sichern. Für einen Ver-
kauf der Kompensationsflächen bedarf es der Zustimmung der Planfeststellungs-
behörde. 

 
I.3.1.5.5 Nach Herrichtung der Kompensationsmaßnahmen hat eine Abnahme durch den 

Maßnahmenträger mit seinem Landschaftsplaner zu erfolgen. Der zuständigen 
Naturschutzbehörde ist die Möglichkeit der Teilnahme zu geben. Die Fertigstel-
lung der Kompensationsmaßnahme ist der Planfeststellungsbehörde anzuzeigen. 

 
I.3.1.5.6 Die Festsetzung weiterer Kompensationsmaßnahmen bleibt einer späteren Ent-

scheidung vorbehalten. Für die unter Ziff. I.2.3 genannten, nicht festgestellten 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit  

entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

16/66 

 

 

Maßnahmen wird die Planfeststellungsbehörde eine ergänzende Anhörung durch-
führen. Für den Fall, dass sich hierbei herausstellt, dass diese Maßnahmen nicht 
feststellungsfähig sind, wird dem Antragsteller aufgegeben, ergänzende Planun-
terlagen vorzulegen, die entweder alternative Maßnahmen oder die Vorausset-
zungen für die Festsetzung eines Ersatzgeldes gemäß § 12 b NnatG vorsehen. 

 
I.3.1.6      Nebenbestimmungen zu Bauwerken 
 
I.3.1.6.1 Der Landkreis Lüchow-Dannenberg als zuständige Baubehörde ist bei der Ab-

nahme der Bauwerke zu beteiligen. Der Planfeststellungsbehörde ist die Möglich-
keit der Teilnahme zu geben. Vor den Abnahmen sind, soweit erforderlich und 
von Vorbenannten gefordert, die entsprechenden Pläne zur Verfügung zu stellen. 

 
I.3.1.6.2 Bezüglich der Bauwerke (Brücken Nr.77 und 88 des planfestgestellten Bauwerks-

verzeichnisses) ist der Baubehörde beim Landkreis Lüchow – Dannenberg vor 
Bauausführung eine geprüfte Statik vorzulegen. Dem Landkreis ist die Möglichkeit 
zu geben, kurzfristig Stellung zu nehmen. Der Planfeststellungsbehörde ist die 
Vorlage und das Ergebnis der Stellungnahme anzuzeigen. Vorab ist ein Baube-
ginn nicht zulässig. 

 
I.3.1.6.3 Vor dem Bau des Deichverteidigungsweges über den Düker am „Tarmitzer Kanal“ 

(Deich-km  17+300) und des Auslassbauwerkes „Ranzaukanal“ (Deich-km  
20+781) ist der Planfeststellungsbehörde und dem Eigentümer / Unterhaltungs-
pflichtigen ein statischer Nachweis vorzulegen, aus dem sich die Tragfähigkeit der 
benannten Bauwerke für eine künftige Belastung entsprechend der Fahrzeugbe-
lastungsklasse SLW 60 ergibt. Unabhängig davon ist für die Bauwerke während 
der Baumaßnahme in Abstimmung mit dem Eigentümer in geeigneter Weise eine 
Beweissicherung durchzuführen. Im Ergebnis festgestellte Schäden sind vom 
Maßnahmenträger zu beseitigen.  

 
I.3.1.6.4 Nach Abschluss der Baumaßnahmen sind Bestandspläne und die entsprechen-

den Statiken für alle Brückenbauwerke zu erstellen und aufzubewahren. 
 
I.3.1.7 Nebenbestimmungen zu sonstigen Belangen 
 
I.3.1.7.1 Der Landkreis Lüchow-Dannenberg ist bei Bauabnahmen der wasserbaulichen 

und deichbaulichen Anlagen zu beteiligen. Für Bauabnahmen der Kompensati-
onsmaßnahmen ist die jeweils zuständige Naturschutzbehörde zu beteiligen. 

 
I.3.1.7.2 Für die benutzten Gemeindestraßen und Gemeindewege, privaten Wege und 

Wirtschaftswege, auch Brücken, Durchlässe und anderen Bauwerke (z. B. Hoch-
bauten, wie Häuser) der Transportstrecke bzw. an der Transportstrecke sind ge-
eignete Beweissicherungsverfahren durchzuführen, da durch die Baufahrzeuge 
und Materialtransporte Beschädigungen nicht ausgeschlossen werden können. 
Hierzu ist mit den Eigentümern und / oder Straßenbaulastträgern eine Begehung 
durchzuführen und der Ist – Zustand ist zu dokumentieren. Dieses gilt insbeson-
dere für die von der Bodenentnahmestelle Dambeck erforderlichen Bodentrans-
porte zu den einzelnen Baustellen.  

  Nach Beendigung der Bauarbeiten sind die beschädigten Wege und Bauten in ei-
nem mindestens vergleichbaren Zustand wieder herzustellen.  

 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit 

 entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

 17/66 

I.3.1.7.3 Verunreinigungen von Straßen und Wegen sind nach Möglichkeit zu vermeiden. 
Sofern sie während der Baumaßnahmen über das übliche Maß hinaus verunrei-
nigt werden, sind die entsprechenden Bereiche unverzüglich zu säubern und die 
Verunreinigungen umgehend zu beseitigen. 

 
I.3.1.7.4 Der Maßnahmenträger hat nach § 45 STVO bei der zuständigen Verkehrsbehör-

de rechtzeitig vor Beginn des Baubetriebes die entsprechenden verkehrsbehördli-
chen Anordnungen zu beantragen, wie z.B. Arbeitsstellen abzusperren und zu 
kennzeichnen sind, ob und wie der Verkehr, auch bei teilweiser Straßensperrung 
zu beschränken, zu leiten und zu regeln ist, ferner ob und wie gesperrte Straßen 
und Umleitungen zu kennzeichnen sind. 

 
I.3.1.7.5 Soweit durch das Vorhaben Kabel, Leitungen, Vermessungspunkte berührt wer-

den, sind die entsprechenden Ver- und Entsorgungsunternehmen bzw. die Be-
hörde für Geoinformation, Landesentwicklung und Liegenschaften (GLL) Lüne-
burg rechtzeitig vor Baubeginn zu unterrichten. 

 
I.3.1.7.6 Der Maßnahmenträger hat mit den Ver- und Entsorgungsträgern rechtzeitig eine 

Einweisung durchzuführen. Die jeweiligen Gültigkeitsdauern der Einweisungen 
sind zu beachten. Soweit im Zuge der Baumaßnahme bestehende Ver- und Ent-
sorgungsleitungen innerhalb der gesetzlichen Grenzen einer HWS-Anlage betrof-
fen sind, gehen die Kosten für die im Zuge der Baumaßnahmen erforderliche Ver-
legungen / bauliche Veränderungen zu Lasten des Ver- und Entsorgungsträgers, 
soweit nicht abweichende gesetzliche Bestimmungen, besondere Rechtstitel oder 
Vereinbarungen etwas anderes festlegen.  

 
I.3.1.7.7 Der Maßnahmenträger hat in Ergänzung der NB I.3.1.7.6 die E. O N Avacon Salz-

wedel nochmals zu beteiligen, wenn bei den Baumaßnahmen ein Abstand von 
0,4 m zu ihren erdverlegten Anlagen unterschritten wird. 

 
I.3.1.7.8 Die Planfeststellungsbehörde behält sich in allen Punkten, in denen dieser Plan-

feststellungsbeschluss eine Abstimmung zwischen Beteiligten und dem An-
tragsteller vorgibt, eine abschließende Entscheidung für den Fall der Nichteini-
gung vor.  

 

I.3.2  Zusagen 

 
I.3.2.1 Der Maßnahmenträger wird dem Landkreis Lüchow – Dannenberg die Berech-

nungsgrundlagen zum hier in Ansatz gebrachten BHW zur Verfügung stellen. 
 
I.3.2.2 Soweit die Randbereiche bestehender Wälder durch erforderliche Rodungsarbei-

ten „aufgerissen“ werden, sagt der Maßnahmenträger Unterpflanzungen zu, so-
weit bei dem privatrechtlich abzuwickelnden Grunderwerb eine dahingehende 
Regelung getroffen werden kann. Die konkrete Planung wird mit dem zuständigen 
Forstamt abgestimmt. 

 
I.3.2.3 Bei den Ersatzmaßnahmen E 19, E 26, E 27 und E 28 sagt der Maßnahmenträ-

ger zu, bei den Bepflanzungen einen Anteil sogenannter dienender Baumarten 
(Hainbuche, Rotbuche) vorzusehen. 

 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit  

entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

18/66 

 

 

I.3.2.4 Unterhalb der Brücke Weitsche - Ranzau befindet sich rechtsseitig ein Wäldchen. 
Bei der Bauausführung wird dieses soweit wie möglich geschont. 

 
I.3.2.5 Im Planfeststellungsbeschluss Hitzacker ist im LBP die Maßnahme „Entwicklung 

von Magerrasen“ (A 23 neu) festgelegt. Der Maßnahmenträger sagt zu, einen Teil 
des vor Ort überschüssigen Bodens mit Magerrasengesellschaften unter fachli-
cher Begleitung des Landschaftsplaners und der zuständigen Naturschutzbehör-
de in den Rückdeichungsbereich der Einmündung des Jamelner Mühlenbaches in 
die Jeetzel zu verbringen, um dort versuchsweise einen Magerrasenstandort , wie 
es die Maßnahme A 23 neu fordert, zu realisieren. 

 
I.3.2.6 Der Maßnahmenträger sagt zu, beim Kauf von Erlen von den Baumschulen eine 

schriftliche Versicherung einzuholen, dass die Pflanzen frei von Phytophzhora alni 
sind und, soweit lieferbar, für die Erle die Herkunft 802 02 und die Sonderherkunft 
„Elbtalaue“ auszuwählen. 

 
I.3.2.7  Die Neuanlage von Wald (Ersatzmaßnahmen E 19, E 26, E 27, E 28) erfolgt in 

Form einer Reihenpflanzung mit einem üblichen Anteil von sogenannten dienen-
den Baumarten (Hainbuche, Rotbuche). 

 
I.3.2.8 Der Antragsteller sagt zu, dass er das Umsetzen der Stationierungssteine in 

hochwasserfreie Bereiche mit der Umsetzung des dritten Planfeststellungsab-
schnitts für alle drei Abschnitte vornehmen wird. 

 

I.3.3      Hinweise 

 
I.3.3.1 Mit diesem Planfeststellungsbeschluss wird über die Zulässigkeit des Vorhabens 

einschließlich der notwendigen Folgemaßnahmen an anderen Maßnahmen ent-
schieden. Der Beschluss entfaltet nach § 75 VwVfG Konzentrationswirkung. Da-
mit sind andere behördliche Entscheidungen, insbesondere öffentlich-rechtliche 
Genehmigungen, Erlaubnisse, Bewilligungen, Zustimmungen oder ähnliches nicht 
mehr erforderlich. Sie werden durch diesen Beschluss ersetzt. 
Aufgrund der Konzentrationswirkung nach §§ 74, 75 VwVfG gelten u. a. die be-
hördlichen Entscheidungen nach § 28 a bzw. 28 b Abs. 5 NNatG, § 34 c Abs. 3 
NNatG sowie § 8 NWaldLG als erteilt. 
Die Planfeststellung regelt nur die öffentlich-rechtlichen Beziehungen zwischen 
den Beteiligten. Bestehende Eigentumsverhältnisse werden durch diese Planfest-
stellung selbst nicht verändert und sind daher auch nicht Gegenstand dieses Ver-
fahrens. Der Beschluss ersetzt deshalb nicht die Zustimmung der Grundstücksei-
gentümer zur Benutzung ihrer Grundstücke, soweit diese Zustimmung erforderlich 
ist. 

 
I.3.3.2 Verkehrsbehördliche Anordnungen, die aufgrund der Baumaßnahme erforderlich 

werden, trifft die untere Verkehrsbehörde außerhalb dieses Planfeststellungsver-
fahrens. 

 
I.3.3.3 Die Bedeutungen und Fundstellen der im Planfeststellungsbeschluss verwende-
 ten Abkürzungen ergeben sich aus dem anliegenden Abkürzungsverzeichnis. 
 
I.3.3.4 Hinsichtlich archäologisch bedeutsamer Funde wird auf die Meldepflicht nach  
 § 14 NDSchG hingewiesen 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit 

 entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

 19/66 

 

I.4  Vorzeitiger Beginn 

 
Der Bescheid vom 23.09.2008 (Az.: VI L 7-62025/1-191) über die Zulassung des 
vorzeitigen Beginns endet mit Bekanntgabe dieses Planfeststellungsbeschlusses 
gegenüber dem Jeetzeldeichverband. Die aufgrund der vorzeitigen Zulassung 
vorgenommenen und entsprechend den festgestellten Planunterlagen hergestell-
ten und mit ihnen übereinstimmenden Baumaßnahmen gelten durch diesen Be-
schluss als planfestgestellt.  
 
Diese vorgezogenen Maßnahmen sind bei Erlass des Planfeststellungsbeschlus-
ses teilweise fertig gestellt und in diesem Umfang sind Entscheidung und Neben-
bestimmungen erfüllt. Insoweit ersetzt dieser Planfeststellungsbeschluss die vor-
zeitigen Zulassungen. 
 
Soweit die Anordnungen der vorzeitigen Zulassung nicht umgesetzt sind oder von 
den Festsetzungen dieses Beschlusses abweichen, werden sie in diesem Plan-
feststellungsbeschluss wieder aufgegriffen und/oder endgültig festgesetzt. 
 

I.5       Entscheidungen über die erhobenen Stellungnahmen und Einwendungen 

 
Die im Anhörungsverfahren erhobenen Stellungnahmen und Einwendungen wer-
den zurückgewiesen, soweit sie nicht im Laufe des Verfahrens berücksichtigt, 
durch Änderung oder Auflagenerteilung gegenstandslos geworden, zurückge-
nommen oder für erledigt erklärt worden sind. 
 

I.6       Kostenlastentscheidung 

 
 Die Kosten dieses Verfahrens trägt der Jeetzeldeichverband. Über die Höhe der 
 Kosten ergeht ein gesonderter Kostenfestsetzungsbescheid. 
 

 

II.       Begründung 
 

Das Verfahren wird zugelassen, da es aus den nachfolgend dargestellten Grün-
den im Interesse des öffentlichen Wohls unter Beachtung der Rechte Dritter im 
Rahmen der planerischen Gestaltungsfreiheit vernünftiger Weise geboten ist. Der 
verbindlich festgestellte Plan berücksichtigt die im NDG, NWG und anderen ge-
setzlichen Vorschriften zum Ausdruck kommenden Planungsleitsätze, Gebote 
und Verbote und entspricht den Anforderungen des Abwägungsgebotes.  

 
Gemäß § 123 NWG ist eine Planfeststellung zu versagen, wenn von dem Vorha-
ben eine Beeinträchtigung des Wohls der Allgemeinheit zu erwarten ist, die nicht 
durch Nebenbestimmungen verhütet oder ausgeglichen werden kann oder wenn 
begründet widersprochen wird. Wie nachstehend dargelegt, dient die Wiederher-
stellung der Deichsicherheit durch den Bau von Deichverteidigungswegen beid-
seitig entlang der Jeetzeldeiche und beidseitig entlang der Deiche am Luciekanal 
dem Wohl der Allgemeinheit. Dem Vorhaben ist zwar widersprochen worden, die 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit  

entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

20/66 

 

 

Begründungen für die Planung rechtfertigen jedoch nach Abwägung aller Interes-
sen den Bau der beantragten Maßnahmen. 

 
Die festgesetzten Nebenbestimmungen entsprechen den gesetzlichen Vorschrif-
ten und berücksichtigen die Stellungnahmen der beteiligten Träger öffentlicher 
Belange oder Naturschutzvereine sowie die erhobenen Einwendungen und tragen 
den Ergebnissen des Erörterungstermins am 11. September 2008 Rechnung. Sie 
sind erforderlich, aber auch ausreichend, um das Vorhaben in Einklang mit den 
öffentlichen Belangen zu bringen und soweit möglich und rechtlich notwendig, 
den vorgebrachten Anregungen und Bedenken zu entsprechen. 
 

II.1            Sachverhalt 

  
Das Vorhaben umfasst die Deiche rechts und links der Jeetzel sowie die Deiche 
am Luciekanal. Der Beginn dieses 2. Planungsabschnittes liegt an der Jeetzel bei 
der Brücke Rehbeck-Lüchow (Station km 16+610), das Ende an der Brücke So-
ven (Station km 25+440). Der Abschnitt umfasst zudem die Deiche am Luciekanal 
von Station 0+000 (östlich der ehemaligen Funkstation) bis Station km 6+470 
(Mündung in die Jeetzel). Der 2. Planungsabschnitt schließt an der Brücke Soven 
unmittelbar an den 1. Planungsabschnitt an, der mit Beschluss vom 22.08.2007 
festgestellt wurde. 
 

Im Wesentlichen sind folgende Maßnahmen geplant: 
 
Die Deiche an der Jeetzel erhalten landseitig eine 5 m breite Binnenberme mit ei-
nem 3 m breiten Deichverteidigungsweg in Betonbauweise und einem 2 m breiten 
unbefestigten Bankett. Es schließen sich eine Böschung bis zum derzeitigen Ge-
ländeniveau und in der Regel ein 2 m breiter Deichgraben an. 
 
Die Deiche am Luciekanal erhalten in der Regel ebenfalls eine 5 m breite Binnen-
berme mit einem 3 m breiten Deichverteidigungsweg in Betonbauweise sowie ei-
nen Deichgraben. Entsprechend der Geländesituation ergibt sich eine Gesamt-
breite zwischen 7 und 9 m. Der Deichverteidigungsweg des linken Deiches von 
Station 0+000 bis 0+910 wird zur Verringerung der Flächeninanspruchnahme der 
angrenzenden Wälder auf der Deichkrone gebaut. 
 
Weiterhin sind insbesondere folgende Maßnahmen Bestandteil der Planung: 
 
• Erneuerung der Brücke am Schöpfwerk Königshorster Kanal, 
• 38 Ausweichen für den Überhol- und Begegnungsverkehr auf dem Deichver-

teidigungsweg in Betonbauweise, 
• befestigte Grundstückszufahrten vom Deichverteidigungsweg zu den angren-

zenden Grundstücken. 
• Herstellung einer Brücke am Auslaufbauwerk „Alte Jeetzel“ in die Jeetzel  

 
Bodenentnahmen sind nicht Gegenstand der mit diesem Beschluss festgestellten 
Maßnahme. Die für den Deichbau und den Bau der Binnenberme erforderlichen 
Auelehmmengen von etwa  41.000 m³ werden ebenso wie im ersten Planungsab-
schnitt der Bodenentnahmestelle nördlich von Dannenberg nahe Dambeck ent-
nommen werden. Dabei handelt es sich um das Flurstück 12/1 und 14/1, Flur 6, 
Gemarkung Breese/Marsch (vgl. Anlage 9.1). 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit 

 entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

 21/66 

Die Bodenentnahmestelle wurde mit Beschuss vom 22.08.2007 für die Wieder-
herstellung der Deichsicherheit an der Jeetzel und am Jamelner Mühlenbach im 
ersten Planungsabschnitt unter besonderer Berücksichtigung der Transportstre-
cke auf der K13 von der Entnahmestelle bis zur Einmündung der Continentalstra-
ße in Dannenberg planfestgestellt. Der benötigte Sandboden kann z.T. aus der 
Bodenentnahmestelle gewonnen werden, die Restmengen sind seitens der bau-
ausführenden Firmen anzuliefern. 

 

II.2  Ablauf des Planfeststellungsverfahrens und verfahrensrechtliche Bewer-
tung 

 
Nach § 12 NDG i.V.m. §§119 ff NWG bedarf die Herstellung, Beseitigung oder 
wesentliche Änderung von Hauptdeichen der Planfeststellung. Nach § 170 Abs. 1 
Satz 2 NWG i. V. m. § 1 Ziffer 5 der ZustVO-Deich ist der NLWKN für die Plan-
feststellung dieser Deichbaumaßnahme im Sinne des § 12 NDG zuständig.  
 
Das Planfeststellungsverfahren wurde auf Antrag des Jeetzeldeichverbandes vom 
21.05.2008 wie folgt durchgeführt: 
 
Das Verfahren wurde am 27.05.2008 eingeleitet, indem den Trägern öffentlicher 
Belange und den anerkannten Naturschutzvereinen Gelegenheit zur Stellung-
nahme zu dem Vorhaben gegeben wurde. In der Zeit vom 09.06. bis 08.07.2008  
haben die Planunterlagen bei der Samtgemeinde Elbtalaue und der Samtgemein-
de Lüchow (Wendland) nach vorheriger ortsüblicher Bekanntmachung in der El-
be-Jeetzel-Zeitung vom 02.06.2008 während der Dienststunden zu jedermanns 
Einsicht ausgelegen. Bis zum 22.07.2008 konnten Einwendungen gegen die ge-
planten Deichbaumaßnahmen erhoben werden. 
 
Im Verfahren sind private Einwendungen erhoben und Stellungnahmen von Trä-
gern öffentlicher Belange sowie anerkannten Naturschutzvereinen abgegeben 
worden. Diese Stellungnahmen sowie die rechtzeitig erhobenen Einwendungen 
wurden am 11.09.2008 in Dannenberg nach ortsüblicher Bekanntmachung des 
Termins erörtert. 

  
 Mit Datum vom 14.04.2009 beantragte der Maßnahmenträger Änderungen und 

Ergänzungen zum LBP. Ersatz- und Ausgleichsmaßnahmen konnten auf Grund 
mangelnder Flächenverfügbarkeit nicht wie beantragt umgesetzt werden. Die mit 
dem 1. Änderungs- und Ergänzungsantrag (aufgestellt: 24.03.2009) hier festge-
stellten Ersatz- und Ausgleichsmaßnahmen entsprechen den Anforderungen. 
Planfestgestellt werden nicht alle mit Änderungsantrag beantragten Kompensati-
onsmaßnahmen. Da nicht auszuschließen war, dass durch die Umplanung neue 
Betroffenheiten, hier auf den benachbarten Flächen, entstehen, hat der Maßnah-
menträger der Planfeststellungsbehörde Einverständniserklärungen der an die 
Maßnahmen angrenzenden Flächeneigentümer vorgelegt. Für die in Ziff. I.2.3 von 
der Planfeststellung ausgenommenen Flächen ist dies nicht gelungen. Für diese 
Maßnahmen ist noch ein Ergänzungsverfahren erforderlich. Auf den Vorbehalt 
unter Ziff. I.3.1.5.6 wird hingewiesen. 

  
Bedenken gegen die Form, den Ablauf und die Fristen des Verfahrens sind nicht 
vorgetragen worden und auch nicht ersichtlich. Die Bekanntmachungen und die 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit  

entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

22/66 

 

 

Auslegungen sind ordnungsgemäß erfolgt. Die entsprechenden Nachweise liegen 
vor.  

 

II.3       Vorzeitiger Beginn 

 
Entsprechend dem Antrag des Jeetzeldeichverbandes vom 15.09.2008 wurde mit 
Bescheid vom 23.09.2008 der vorzeitige Beginn für folgende Teilbaumaßnahmen 
gemäß § 12 NDG i.V.m. §§ 119 Abs. 3 Satz 2 und 18 NWG zugelassen: 
 

• die Herstellung einer freitragenden Brücke im Trassenverlauf des Deich-
verteidigungsweges am rechtsseitigen Jeetzeldeich über dem Auslauf-
bauwerk des Dükers „Alte Jeetzel“ bei Deich-km  25+306 (lfd. Nr. 77 des 
Bauwerksverzeichnisses) und 

 
• die Herstellung einer Zweifeldbrücke im Trassenverlauf des Deichverteidi-

gungsweges am linksseitigen Deichkörper des Luciekanals im Bereich des 
Schöpfwerksgebäudes bei Deich-km 2+123 (lfd. Nr. 88 des Bauwerksver-
zeichnisses) und der Abbruch der vorhandenen Brückenplatte und der 
aufgehenden Wände 

 
Den Anträgen konnte stattgegeben werden, da die Tatbestandsvoraussetzungen 
des § 18 NWG gegeben waren und die Ausübung des behördlichen Ermessens 
ergeben hatte, dass die beantragten Teilmaßnahmen als Beginn des gesamten 
planfeststellungspflichtigen Vorhabens in jederzeit widerruflicher Weise zugelas-
sen werden konnten. 
 
Für die Beurteilung nach § 18 Abs. 1 Nr. 1 NWG, ob mit einer Entscheidung zu-
gunsten des Ausbauunternehmers gerechnet werden konnte (positive Prognose), 
war nach dem Erörterungstermin am 11.09.2008 ein Verfahrensstand des Plan-
feststellungsverfahrens erreicht, der eine entsprechende Beurteilung ermöglichte. 
 

II.4  Materiellrechtliche Würdigung 

II.4.1      Planrechtfertigung, Varianten 

 
Voraussetzung für die Planrechtfertigung ist, dass das Vorhaben, gemessen an 
den Zielen des jeweils zugrunde liegenden Fachplanungsgesetzes vernünftiger-
weise geboten ist (BVerwGE 71, 166, 168 f.).  
Diese Voraussetzung ist erfüllt, wenn die Planung den Zielsetzungen des Fach-
planungsgesetzes, also hier des NDG, des WHG und des NWG dient und die mit 
dem Vorhaben verfolgten öffentlichen Interessen generell geeignet sind, etwa 
entgegenstehende Eigentumsrechte zu überwinden (BVerwGE a. a. O.).  

 

Die Planrechtfertigung ist vorliegend gegeben, denn das planfestgestellte Vorha-
ben entspricht diesen Anforderungen.  
 
Infolge des Sommerhochwassers im August 2002 mit den lang anhaltenden und 
hohen Wasserständen ist durch die großflächige Durchsickerung und durch die 
sehr intensiven Deichverteidigungsmaßnahmen der bereits unzureichende Deich-


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit 

 entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

 23/66 

körper erheblich geschädigt. Darüber hinaus sind die Deiche im Deichverteidi-
gungsfall durch nicht vorhandene bzw. nicht den Anforderungen entsprechende 
Deichverteidigungswege schwer bis gar nicht zugänglich. Damit der Hochwasser-
schutz im Jeetzeldeichverband gewährleistet werden kann, ist eine unverzügliche 
Sanierung erforderlich. 
 
Zum Schutz der Bevölkerung in Erfüllung der gesetzlichen Vorgaben ist der Jeet-
zeldeichverband zum Ausbau der Jeetzeldeiche und der Deiche am Luciekanal 
verpflichtet. 
 
Im Zuge der Wiederherstellung der Deichsicherheit werden die Deiche mit der 
festgestellten Planung an die allgemein anerkannten Regeln der Technik ange-
passt. Die vorgesehenen Maßnahmen ermöglichen zukünftig eine wirkungsvolle 
Deichverteidigung. 
 
Grundsätzliche andere Alternativen zur Ertüchtigung und zum Ausbau der Deiche 
sind nicht gegeben, da der Hochwasserschutz an der Jeetzel und am Luciekanal 
von der Funktionstüchtigkeit der gewidmeten Deiche abhängt. An der Linienfüh-
rung der Deiche entlang der Jeetzel wird keine Veränderung vorgenommen. Die 
einzelnen Baumaßnahmen ergeben sich aus den Anforderungen an die erforder-
liche Deichsicherheit. 
 

Die vorhandenen Deiche an der Jeetzel sind aus vor Ort angetroffenem Aushub-
material gebaut worden. Daher bestehen sie aus Feinstsand bis kiesigem Grob-
sand. Die Höhe der Jeetzeldeiche schwankt auf der gesamten Strecke und liegt 
zwischen 16,60 m+NN und 15,85 m+NN. Die Breite der Krone beträgt etwa 3,00 
m. Da im Bereich des 2. Abschnittes auf eine Lehmdichtung der Deiche verzichtet 
wurde, erhielten die landseitigen Deichböschungen eine Neigung von 1:4. Zur Un-
terhaltung des Deiches ist auf der Außenseite eine 3,00 m breite unbefestigte 
Berme vorhanden. Erreichbar ist diese Berme über unbefestigte Rampen, die an 
jeder Jeetzelbrücke vorhanden sind. 
Befestigte Deichverteidigungswege sind lediglich in kleineren Teilstrecken vor-
handen und liegen bereichsweise nur 15 cm über Gelände und sind auf einer 
Breite von 3,00 m befestigt. 
 
Auch die Deiche des Luciekanals sind aus vor Ort vorhandenem Bodenmaterial 
(überwiegend Sand) gebaut worden. Die Höhe der Deiche beträgt beidseitig in 
etwa durchgehend 16,30 m+NN bis 16,40 m+NN, bereichsweise auch 16,25 
m+NN oder 16,50 m+NN. Die Krone weist Breiten von 2,00 m bis 2,50 m auf und 
die Deichböschungen sind mit Neigungen von 1:3 bis 1:4 ausgebildet. Befestigte 
Deichverteidigungswege sind in dem gesamten Abschnitt nicht vorhanden. 
 
Durch die Hochwasserschutzmaßnahmen in Hitzacker (Sielbauwerk / Schöpfwerk 
/ HWS-Wand) wird der Einfluss der Hochwasser führenden Elbe auf die Jeetzel 
und den Luciekanal reguliert. Die künftig vorgesehene Steuerung des Sieles und 
Schöpfwerkes in Hitzacker ist maßgebend für die Festlegung der im Planungsab-
schnitt anzusetzenden Bemessungswasserstände. 
Die Jeetzelniederung wird nach Schließen des Sielbauwerkes als Retentionsraum 
bis zu einem Wasserstand von maximal 13,60 m+NN in Hitzacker genutzt. Spä-
testens ab diesem Wasserstand wird das zufließende Wasser der Jeetzel über 
das Schöpfwerk in die Elbe gepumpt. Damit ergibt sich für die Jeetzel ein Aus-
gangswasserstand von 13,60 m+NN in Hitzacker. 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit  

entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

24/66 

 

 

Davon ausgehend ergeben sich die im Erläuterungsbericht benannten maßgebli-
chen Bemessungswasserstände und die, unter Berücksichtigung des anzuset-
zenden Freibordes, erforderlichen Deichhöhen. Diese Deichhöhen werden im ge-
samten Abschnitt erreicht bzw. überschritten, eine Erhöhung der Deiche ist damit 
nicht erforderlich. Ein Rückbau der überhöhten Deiche auf die erforderliche Höhe 
ist vom Antragsteller aus wirtschaftlichen Gründen nicht vorgesehen. Dies ist von 
der Planfeststellungsbehörde nicht zu beanstanden. 
 
Die Planfeststellungsbehörde ist zu dem Ergebnis gelangt, dass die festgestellten 
Maßnahmen für die Erreichung des mit dem Vorhaben verfolgten Zwecks, Wie-
derherstellung der Deichsicherheit an der Jeetzel und am Luciekanal,  erforderlich 
sind. Somit liegt die Maßnahme im überwiegend öffentlichen Interesse. 
 

II.4.2     Flächeninanspruchnahme, landwirtschaftliche Belange 

 
Die nach der festgestellten Planung erforderliche Flächeninanspruchnahme hält 
sich insgesamt im planerisch unumgänglichen Rahmen. Die erforderlichen Flä-
chen sind zum überwiegenden Teil bereits vom Jeetzeldeichverband erworben 
worden. Mit den Eigentümern der noch fehlenden Grundstücke werden derzeit 
Verhandlungen geführt. Einwendungen der betroffenen Grundstückseigentümer 
wurden im Verfahren nicht vorgebracht.  
 

II.4.3 Umweltverträglichkeitsprüfung, FFH-Verträglichkeitsprüfung, spezielle Ar-
tenschutzprüfung 

  

II.4.3.1 Vorbemerkungen 

 
Der Jeetzeldeichverband hat mit Datum vom 21.05.2008 die Planfeststellung für 
den Ausbau der Jeetzeldeiche von Deich-km 16+610 bis 25+440 und der Deiche 
am Luciekanal von Deich-km 0+000 bis 6+571 beantragt. Der Planfeststellungs-
antrag umfasst im Wesentlichen den Bau von Deichverteidigungswegen in Be-
tonbauweise auf einer Binnenberme. 
 
Aus Anlage 1 des UVPG Nr. 13.13 „Bau eines Deiches oder Dammes, der den 
Hochwasserabfluss beeinflusst“ ergibt sich nach Maßgabe des Landesrechtes, ob 
eine Verpflichtung zur Durchführung einer Umweltverträglichkeitsprüfung (UVP) 
besteht. Das Landesrecht führt mit dem NUVPG in seiner Anlage 1 näher aus, 
dass für das vorgenannte Vorhaben auf Basis einer allgemeinen Vorprüfung des 
Einzelfalls zu klären ist, ob eine UVP-Pflicht besteht. Da das Vorhaben erhebliche 
nachteilige Umweltauswirkungen im Sinne von § 3 Abs. 1 NUVPG haben kann, ist 
im Rahmen des Planfeststellungsverfahrens die Durchführung einer Umweltver-
träglichkeitsprüfung erforderlich. 

 Gemäß § 5 NUVPG gelten die §§ 1, 2, 5 bis 13 und 16 des UVPG entsprechend. 
Nach § 1 UVPG ist es Zweck des Gesetzes, aus Gründen der wirksamen Um-
weltvorsorge die Auswirkungen auf die Umwelt nach einheitlichen Grundsätzen 
frühzeitig und umfassend zu ermitteln, zu beschreiben und zu bewerten sowie die 
Ergebnisse der Umweltverträglichkeitsprüfung so früh wie möglich bei der Ent-
scheidung über die Zulässigkeit zu berücksichtigen. 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit 

 entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

 25/66 

 
Die Umweltverträglichkeitsprüfung ist gemäß § 2 UVPG kein eigenständiges Ver-
fahren, sondern ein unselbständiger Teil des Planfeststellungsverfahrens. Sie be-
fasst sich mit der Ermittlung, Beschreibung und Bewertung der unmittelbaren und 
mittelbaren Auswirkungen des Vorhabens auf bestimmte Schutzgüter: 
 

1. Menschen, einschließlich der menschlichen Gesundheit, Tiere und Pflanzen 

und die biologische Vielfalt, 

2. Boden, Wasser, Luft, Klima und Landschaft, 

3. Kulturgüter und sonstige Sachgüter sowie 

4. die Wechselwirkung zwischen den vorgenannten Schutzgütern. 
 
Die Umweltverträglichkeitsprüfung besteht aus einer zusammenfassenden Dar-
stellung der Umweltauswirkungen gemäß § 11 UVPG, die in einem Vermerk nie-
dergelegt ist und Bestandteil der Verfahrensakte ist, und der Bewertung der Um-
weltauswirkungen gemäß § 12 UVPG. Die Bewertung findet bei der Entscheidung 
über die Zulässigkeit des Vorhabens im Hinblick auf eine wirksame Umweltvor-
sorge im Sinne der §§ 1 und 4 UVPG nach Maßgabe der geltenden Gesetze Be-
rücksichtigung. 
 
Da das beantragte Vorhaben ein zum europäischen Netz „Natura 2000“ gehören-
des FFH-Gebiet und ein EU-Vogelschutzgebiet betrifft, erfolgt im Rahmen der 
Umweltverträglichkeitsprüfung auch eine Prüfung der Verträglichkeit des Vorha-
bens mit den Erhaltungszielen dieser Gebiete gemäß § 34c NNatG. 
 
Die folgende Bewertung der Umweltauswirkungen gemäß § 12 UVPG und die 
FFH-Verträglichkeitsprüfung beziehen sich auf die Planung und die Planungsbe-
standteile, für die der Träger des Vorhabens die Planfeststellung beantragt hat. 
 

II.4.3.2      Bewertung der Umweltauswirkungen gemäß § 12 UVPG 

II.4.3.2.1  Einleitung 

 
Die Bewertung der Umweltauswirkungen erfolgt anhand der in Tab. 1 wiederge-
gebenen Rahmenskala. 
 
Tab. 1: Rahmenskala für die Bewertung der Umweltauswirkungen 
 
Stufe 

 
Bezeichnung Einstufungskriterien 

IV Unzulässigkeits
bereich 

Es sind deutliche Gefährdungen rechtlich geschützter Güter zu erwarten, 
die nicht zulässig sind. 
Rechtsverbindliche Grenzwerte werden überschritten oder es findet eine 
Überschreitung anderer rechtlich normierter Grenzen der Zulässigkeit 
von Eingriffen oder sonstigen Beeinträchtigungen statt, die nicht über-
windbar sind. 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit  

entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

26/66 

 

 

Stufe 
 

Bezeichnung Einstufungskriterien 

III Zulässigkeits- 

grenzbereich 

Es sind deutliche Gefährdungen rechtlich geschützter Güter zu erwarten, 
die unter bestimmten Voraussetzungen zulässig sind. 
Rechtsverbindliche Grenzwerte für betroffene Schutzgüter der Umwelt 
werden in diesem Bereich überschritten oder es findet eine Überschrei-
tung anderer rechtlich normierter Grenzen der Zulässigkeit von Eingrif-
fen oder sonstigen Beeinträchtigungen statt, die nur durch Gründe des 
überwiegenden öffentlichen Interesses zu rechtfertigen sind. Hierzu ge-
hören beispielsweise nach Naturschutzrecht nicht ausgleichbare Ein-
griffstatbestände, die nur durch die Nachrangigkeit der Belange von Na-
turschutz und Landschaftspflege gerechtfertigt werden können (§ 11 
NNatG) oder erhebliche unvermeidbare und kompensierbare Beein-
trächtigungen der Erhaltungsziele von Natura 2000-Gebieten, die allen-
falls durch zwingende Gründe des überwiegenden öffentlichen Interes-
ses (§ 34c NNatG) zu rechtfertigen sind. Hierzu gehören auch Grenz-
wertüberschreitungen, die Entschädigungsansprüche auslösen (zum 
Beispiel § 42 BImSchG). 

II Belastungsbe- 

reich 

Belastungen in diesem Sinne stellen erhebliche Gefährdungen rechtlich 
geschützter Güter dar, die auch bei Fehlen eines überwiegenden öffent-
lichen Interesses zulässig sind. 
Unter Vorsorgegesichtspunkten anzusetzende Beeinträchtigungs-
Schwellenwerte werden überschritten. 

I Vorsorgebe- 

reich 

Der Vorsorgebereich kennzeichnet den Einstieg in die Beeinträchtigung 
der Schutzgüter und damit unter Umständen in eine schleichende Um-
weltbelastung. Die Umweltbeeinträchtigungen erreichen jedoch nicht das 
Maß der Erheblichkeit. 

 

II.4.3.2.2      Bewertung 

 
In den Tab. 2 bis 8 erfolgt für jedes vom Vorhaben betroffene Umweltschutzgut 
die Bewertung der nachteiligen Umweltauswirkungen gemäß § 12 UVPG. Die 
Auswirkungen werden dabei nach ihrer Art unterschieden in baubedingte (B), an-
lagebedingte (A) sowie unterhaltungs- oder betriebsbedingte Auswirkungen (T). 
 

II.4.3.2.2.1     Schutzgut Menschen 

 
Tab. 2: Bewertung der nachteiligen Umweltauswirkungen auf das Schutzgut  

Menschen 
 

Auswirkungen Bewertung der 
Auswirkungen 

(Wertstufen s. Tab. 1) 

Erläuterungen zur Bewertung der 
Umweltauswirkungen 

- IV - 
- III - 
Beeinträchtigung der visuel-
len Erlebbarkeit durch die 
Hochwasserschutzbauwerke 
(A) 
• Verlust vegetationsbestimm-

ter Flächen und naturraum-
typischer Land-
schaftsbildelemente in sied-
lungsbezogenen Erholungs-
bereichen 

II Der Verlust landschaftsbildprägender Gehölze 
in den siedlungsbezogenen Erholungsberei-
chen ist als erhebliche Beeinträchtigung des 
Naturerlebens für Erholungssuchende einzu-
stufen. Es handelt sich um erhebliche Beein-
trächtigungen des Landschaftsbildes und da-
mit auch des Landschaftserlebens (Wechsel-
wirkung) im Sinne von § 7 NNatG, die durch 
eine landschaftsgerechte Neugestaltung aus-
gleichbar im Sinne von § 10 NNatG sind. 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit 

 entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

 27/66 

Auswirkungen Bewertung der 
Auswirkungen 

(Wertstufen s. Tab. 1) 

Erläuterungen zur Bewertung der 
Umweltauswirkungen 

Beeinträchtigung von Erho-
lungsbereichen durch die 
Baumaßnahme (B) 
• Bau- und Transportlärm in 

Erholungsbereichen, Flä-
chenentzug und Störung 
von Wegebeziehungen für 
Erholungssuchende 

I Flächenentzug und Störung von Wegebezie-
hungen bleiben unter der Schwelle der Erheb-
lichkeit, da es sich nur um vorübergehende 
Beeinträchtigungen handelt und in größerem 
Umfang nutzbare Flächen verbleiben. 

Nutzungsentzug von Flächen 
durch Hochwasserschutz-
bauwerke (A) 
• Inanspruchnahme von Tei-

len siedlungsnaher Erho-
lungsräume 

I Die Flächeninanspruchnahme führt zu keinen 
erheblichen Beeinträchtigungen der Erho-
lungsfunktionen, da die Nutzbarkeit der Räu-
me und Wege erhalten bleibt. 

 
Zusammenfassend ist festzustellen, dass es durch das Vorhaben zu einzelnen 
Auswirkungen kommt, die im Belastungs- beziehungsweise Vorsorgebereich lie-
gen. Es kommt zu keinen Beeinträchtigungen, die dem Zulässigkeitsgrenzbereich 
oder Unzulässigkeitsbereich zuzuordnen sind. 

II.4.3.2.2.2     Schutzgut Tiere (gleichzeitig Teil der biologischen Vielfalt) 

 
Tab. 3: Bewertung der nachteiligen Umweltauswirkungen auf das Schutzgut Tiere 
 

 Wertstufen der Funktionsbewertung: V = von besonderer Bedeutung (V C = her-
ausragend bedeutsam, V B = sehr hoch bedeutsam, V A = hoch bedeutsam), IV = 
von besonderer bis allgemeiner Bedeutung, III = von allgemeiner Bedeutung, II = 
von allgemeiner bis geringer Bedeutung, I = von geringer Bedeutung. 

 
 
 

Auswirkungen Bewertung der 
Auswirkungen 

(Wertstufen s. Tab. 1) 

Erläuterungen zur Bewertung der 
Umweltauswirkungen 

- IV - 
Verlust von Tierlebensräumen 
durch Überbauung (A) 
• Brutvögel – Habitatverluste 

innerhalb des EU-
Vogelschutzgebietes V21: 
Verlust von 0,76 ha Wald im 
Bereich von Revieren des 
Mittelspechts, Verlust von 
0,14 ha wertgebender Habi-
tate und Habitatstrukturen in 
zwei Revieren des Ortolans. 
Beim Ortolan kommt es zu-
dem zu deutlichen bau-
bedingten Störwirkungen in 
den zwei Revieren, so dass 
ein Revierverlust nicht aus-
geschlossen werden kann. 

III Es handelt sich um erhebliche Beeinträchti-
gungen der Erhaltungsziele des EU-
Vogelschutzgebietes gemäß § 34c Abs. 2 
NNatG. Die sich daraus ergebende Unzuläs-
sigkeit des Vorhabens kann nur durch zwin-
gende Gründe des überwiegenden öffentli-
chen Interesses und bei fehlenden zumutba-
ren Alternativen überwunden werden (§ 34c 
Abs. 3 NNatG). 
Es handelt sich um erhebliche Beeinträchti-
gungen im Sinne von § 7 NNatG, die nicht 
ausgleichbar im Sinne von § 10 NNatG, wohl 
aber ersetzbar im Sinne von § 12 NNatG sind. 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit  

entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

28/66 

 

 

Auswirkungen Bewertung der 
Auswirkungen 

(Wertstufen s. Tab. 1) 

Erläuterungen zur Bewertung der 
Umweltauswirkungen 

Verlust von Tierlebensräumen 
durch Überbauung (A) 
• Fledermäuse: potenzielle 

Quartierbäume 

II Es handelt sich um erhebliche Beeinträchti-
gungen im Sinne von § 7 NNatG, die nicht 
ausgleichbar im Sinne von § 10 NNatG sind, 
wohl aber ersetzbar im Sinne von § 12 
NNatG. 
Die Beeinträchtigung betrifft Lebensstätten 
streng geschützter Arten gemäß BNatSchG 
(gleichzeitig Arten des Anhangs IV der FFH-
Richtlinie). Durch eine Nachsuche nach Fle-
dermausquartieren bei zu fällenden Altbäu-
men und das Bergen der Tiere wird sicherge-
stellt, dass es zu keinen Individuenverlusten 
kommt. Ein Verstoß gegen die Verbote des 
§ 42 Abs. 1 BNatSchG liegt gemäß § 42 
Abs. 5 BNatSchG nicht vor, weil die ökologi-
sche Funktion der von dem Vorhaben betrof-
fenen Fortpflanzungs- oder Ruhestätten im 
räumlichen Zusammenhang weiterhin erfüllt 
ist. 

Verlust von Tierlebensräumen 
durch Überbauung (A) 
• Brutvögel – Habitatverluste 

innerhalb des EU-
Vogelschutzgebietes V21: 
Lebensraumverluste der als 
Erhaltungsziel benannten 
Arten Kranich, Schwarz-
specht und Neuntöter. 

II Es handelt sich um erhebliche Beeinträchti-
gungen im Sinne von § 7 NNatG, die durch 
die Schaffung neuer Habitate ausgleichbar im 
Sinne von § 10 NNatG sind. 
Die Beeinträchtigungen betreffen Lebensstät-
ten europäischer Vogelarten. Ein Verstoß ge-
gen die Verbote des § 42 Abs. 1 BNatSchG 
liegt gemäß § 42 Abs. 5 BNatSchG nicht vor, 
weil die ökologische Funktion der von dem 
Vorhaben betroffenen Fortpflanzungs- oder 
Ruhestätten im räumlichen Zusammenhang 
weiterhin erfüllt ist. 

Verlust von Tierlebensräumen 
durch Überbauung (A) 
• Brutvögel – Habitatverluste 

in Brutvogelgebieten von 
hoher bis herausragender 
Bedeutung: Teilflächen von 
Brut- bzw. Nahrungshabita-
ten wertbestimmender Vo-
gelarten (besonders oder 
streng geschützte Arten) 

II Es handelt sich um erhebliche Beeinträchti-
gungen im Sinne von § 7 NNatG, die durch 
die Schaffung neuer Habitate ausgleichbar im 
Sinne von § 10 NNatG sind. 
Die Beseitigung geeigneter Niststätten außer-
halb der Brutzeit stellt sicher, dass es zu kei-
nen Individuenverlusten bei Vogelarten der 
Gehölzen kommt. Da die Arten jährlich neue 
Nester bauen und im Nahbereich geeignete 
Habitatstrukturen in ausreichendem Umfang 
vorhanden sind, können die Vögel entspre-
chend ausweichen. Der Verbotstatbestand 
des § 42 Abs. 1 Nr. 1 BNatSchG ist nicht er-
füllt. 
Geringfügige Lebensraumverlagerungen in 
Folge temporärer baubedingter Störwirkungen 
verschlechtern nicht den Erhaltungszustand 
der lokalen Population und sind daher als 
nicht erheblich anzusehen. Der Verbotstatbe-
stand des § 42 Abs. 1 Nr. 2 BNatSchG (Stö-
rungsverbot) ist somit nicht erfüllt. 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit 

 entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

 29/66 

Auswirkungen Bewertung der 
Auswirkungen 

(Wertstufen s. Tab. 1) 

Erläuterungen zur Bewertung der 
Umweltauswirkungen 

Verlust von Tierlebensräumen 
durch Überbauung (A) 
• 1 Lebensraum der Zauneid-

echse (streng geschützte 
Art) der Wertstufe V B 
(Gras- und Staudenflur) 

II Durch die Anlage eines neuen Lebensraumes 
(vorgezogene Ausgleichsmaßnahme und die 
Umsiedlung der Zauneidechsen (Vermei-
dungsmaßnahme) wird sichergestellt, dass es 
zu keinen Individuenverlusten kommt und der 
lokal betroffene Bestand der Zauneidechse in 
einem günstigen Erhaltungszustand erhalten 
bleibt. Ein Verstoß gegen das Verbot des § 42 
Abs. 1 BNatSchG liegt gemäß § 42 Abs. 5 
BNatSchG nicht vor. 

Verlust von Tierlebensräumen 
durch Überbauung (A) 
• 4 Lebensräume von Repti-

lien der Wertstufe III (Gras- 
und Staudenfluren, Wald-
ränder) 

• 4 Tagfalterlebensräume der 
Wertstufen V A bzw. V B 
(Säume, Hochstaudenfluren, 
Waldränder) 

• 2 Tagfalterlebensräume der 
Wertstufe IV (Wiese, Gra-
ben) 

• 2 Heuschreckenlebensräu-
me der Wertstufen V A bzw. 
V B (Sandweg, Säume, 
Hochstaudenfluren, Gräben) 

• 3 Heuschreckenlebensräu-
me der Wertstufe IV (Wald-
ränder, Säume, Staudenflu-
ren, Gräben) 

II Es handelt sich um erhebliche Beeinträchti-
gungen im Sinne von § 7 NNatG, die durch 
die Schaffung neuer Habitate ausgleichbar im 
Sinne von § 10 NNatG sind. 
Für die Zerstörung beziehungsweise die Be-
schädigung von Fortpflanzungs- oder Ruhe-
stätten geschützter Arten liegt gemäß § 42 
Abs. 5 BNatSchG kein Verstoß gegen die 
Verbote des § 42 Abs. 1 BNatSchG vor, da 
die betreffenden Arten keine europarechtlich 
geschützten Tiere sind und es sich um einen 
nach § 19 BNatSchG zulässigen Eingriff han-
delt (ausgleichbar oder ersetzbar, keine Zer-
störung von Biotopen streng geschützter Ar-
ten). Zielgerichtet auf die Vorkommen ausge-
richtete Vermeidungs- und Kompen-
sationsmaßnahmen sind im Rahmen der Ein-
griffsregelung vorgesehen. 

Verlust von Tierlebensräumen 
durch Überbauung (A) 
• Verlust von Lebensstätten 

weiterer besonders ge-
schützter Tierarten (ins-
besondere Säugetier-, Rep-
tilien-, Nachtfalter-, Käfer-, 
Hautflügler- und Spinnenar-
ten) (Gehölzbestände, Säu-
me, Brachflächen, Grün-
land) 

II Aus Gründen der Rechtssicherheit wird vor-
sorglich davon ausgegangen, dass entspre-
chende Zerstörungen stattfinden, da eine Er-
fassung jeder Lebensstätte geschützter Tier-
arten nicht zumutbar ist. Tatsächliche Hinwei-
se auf eine entsprechende Zerstörung liegen 
aber nicht vor. Für die Zerstörung bezie-
hungsweise die Beschädigung von Fortpflan-
zungs- oder Ruhestätten liegt gemäß § 42 
Abs. 5 BNatSchG kein Verstoß gegen die 
Verbote des § 42 Abs. 1 BNatSchG vor, da 
die betreffenden Arten keine europarechtlich 
geschützten Tiere sind und es sich um einen 
nach § 19 BNatSchG zulässigen (ausgleich-
bar oder ersetzbar, keine Zerstörung von Bio-
topen streng geschützter Arten) Eingriff in Na-
tur und Landschaft handelt. Ausgleichsmaß-
nahmen sind im Rahmen der Eingriffsrege-
lung vorgesehen. 

Schädigung aquatischer Tier-
lebensräume durch Schad-
stoffe oder Bodensubstrate 
(B) 
• relevante Beeinträchtigun-

gen sind nicht zu erwarten 

I Durch Vorkehrungen zur Vermeidung und 
Verminderung von Beeinträchtigungen lassen 
sich Belastungen ganz vermeiden oder blei-
ben unter der Schwelle der Erheblichkeit im 
Sinne von § 7 NNatG. 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit  

entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

30/66 

 

 

Auswirkungen Bewertung der 
Auswirkungen 

(Wertstufen s. Tab. 1) 

Erläuterungen zur Bewertung der 
Umweltauswirkungen 

Schädigung terrestrischer 
Tierlebensräume durch 
Schadstoffe oder Boden-
substrate (B) 
• relevante Beeinträchtigun-

gen sind nicht zu erwarten 

I Durch Vorkehrungen zur Vermeidung und 
Verminderung von Beeinträchtigungen lassen 
sich Belastungen ganz vermeiden oder blei-
ben unter der Schwelle der Erheblichkeit im 
Sinne von § 7 NNatG. 

Beunruhigung störempfindli-
cher Tierarten in der Baupha-
se (B) 
• Biber, Fischotter: Relevante 

Beeinträchtigungen sind 
nicht zu erwarten. 

• Brutvögel: Relevante Beein-
trächtigungen auf den güns-
tigen Erhaltungszustand 
sind mit Ausnahme des Or-
tolans (siehe oben) nicht zu 
erwarten. 

I Die Belastungen bleiben unter der Schwelle 
der Erheblichkeit (§ 7 NNatG). Es kommt zu 
keiner erheblichen Beeinträchtigung der Er-
haltungsziele des FFH-Gebietes Nr. 247 oder 
des EU-Vogelschutzgebietes V21 im Sinne 
von § 34c Abs. 2 NNatG. 

Verlust von Tierlebensräumen 
durch Überbauung (A) 
• Rastvögel: Es sind keine re-

levanten Auswirkungen auf 
das Rastvogelgebiet zu er-
warten 

I Da die Habitatverluste auf die Bereiche der 
Deiche beschränkt sind, bleiben die Belas-
tungen unter der Schwelle der Erheblichkeit 
(§ 7 NNatG). 

Veränderung von Tierlebens-
räumen im Umfeld durch Ver-
änderungen der Grundwas-
serstände (A) 
• relevante Beeinträchtigun-

gen sind nicht zu erwarten 

I Es ergeben sich keine erheblichen Beein-
trächtigungen im Sinne von § 7 NNatG. 

Verlust und Schädigung von 
Tierhabitaten durch Arbeits-
streifen und Bau-
stelleneinrichtungsflächen (B) 
• Inanspruchnahme von Grün-

ländern und Staudenfluren 
• Inanspruchnahme von Ä-

ckern, Deichflächen, Wegen 
und sonstigen befestigten 
Flächen 

I Unter Berücksichtigung der Vorkehrungen zur 
Vermeidung und Verminderung von Beein-
trächtigungen ergeben sich keine erheblichen 
Beeinträchtigungen im Sinne von § 7 NNatG. 

Trenneffekte/Zerschneidung 
von Lebensräumen und funk-
tionaler Beziehungen wäh-
rend der Bauphase 
• relevante Beeinträchtigun-

gen sind nicht zu erwarten 

I Es ergeben sich keine erheblichen Beein-
trächtigungen im Sinne von § 7 NNatG. 

Trenneffekte/Zerschneidung 
von Lebensräumen und funk-
tionaler Beziehungen durch 
den Deichverteidigungsweg 
• Da der geplante Weg paral-

lel zu bestehendenden Dei-
chen verläuft, nur eine ge-
ringe Breite aufweist und die 
Hochborde abschnittsweise 
abgesenkt werden, sind kei-
ne erheblichen Auswirkun-
gen zu erwarten. 

I Unter Berücksichtigung der Vorkehrungen zur 
Vermeidung und Verminderung von Beein-
trächtigungen ergeben sich keine erheblichen 
Beeinträchtigungen im Sinne von § 7 NNatG. 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit 

 entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

 31/66 

Auswirkungen Bewertung der 
Auswirkungen 

(Wertstufen s. Tab. 1) 

Erläuterungen zur Bewertung der 
Umweltauswirkungen 

Entwässerung grundwasser-
beeinflusster Tierlebensräu-
me durch die neuen Deich-
gräben (A) 
• relevante Beeinträchtigun-

gen sind nicht zu erwarten 

I Es ergeben sich keine erheblichen Beein-
trächtigungen im Sinne von § 7 NNatG. 

 
Die Bewertung nach § 12 UVPG zeigt, dass es durch das Vorhaben zu nachteili-
gen Umweltauswirkungen auf das Schutzgut Tiere kommt, die erheblich sind. 
Einzelne Auswirkungen, die das EU-Vogelschutzgebiet betreffen, sind dem Zu-
lässigkeitsgrenzbereich zuzuordnen. 
 

II.4.3.2.2.3     Schutzgut Pflanzen (gleichzeitig Teil der biologischen Vielfalt) 

 
Tab. 4: Bewertung der nachteiligen Umweltauswirkungen auf das Schutzgut     

Pflanzen 
 
Wertstufen der Funktionsbewertung: V = von besonderer Bedeutung, IV = von 
besonderer bis allgemeiner Bedeutung, III = von allgemeiner Bedeutung, II = von 
allgemeiner bis geringer Bedeutung, I = von geringer Bedeutung. 
 

Auswirkungen Bewertung der 
Auswirkungen 

(Wertstufen s. Tab. 1) 

Erläuterungen zur Bewertung der 
Umweltauswirkungen 

- IV - 
Verlust von Vegetationsbe-
ständen durch Überbauung 
(A) 
• 0,12 ha Erlen-Bruchwald 

(Wertstufe V, geschützter 
Biotop) 

III Es handelt sich um erhebliche Beeinträchti-
gungen im Sinne von § 7 NNatG, die nicht 
ausgleichbar im Sinne von § 10 NNatG sind, 
wohl aber ersetzbar im Sinne von § 12 
NNatG. Es handelt sich um Teile eines nach 
§ 28a NNatG besonders geschützten Biotops. 
Es handelt sich um eine Waldumwandlung im 
Sinne von § 8 NWaldLG, auf die die Versa-
gungstatbestände des § 8 Abs. 5 Nr. 1 
NWaldLG zutreffen. Eine Genehmigung kann 
daher nur mit Belangen der Allgemeinheit be-
gründet werden (§ 8 Abs. 6 NWaldLG). 

Verlust von Vegetationsbe-
ständen durch Überbauung 
(A) 
• 1,76 ha naturnahe ältere 

Laubwälder und naturnahe 
Waldränder (Wertstufen V, 
IV) 

III Es handelt sich um erhebliche Beeinträchti-
gungen im Sinne von § 7 NNatG, die nicht 
ausgleichbar im Sinne von § 10 NNatG sind, 
wohl aber ersetzbar im Sinne von § 12 
NNatG. 
Es handelt sich um eine Waldumwandlung im 
Sinne von § 8 NWaldLG, auf die die Versa-
gungstatbestände des § 8 Abs. 5 Nr. 1 
NWaldLG zutreffen. Eine Genehmigung kann 
daher nur mit Belangen der Allgemeinheit be-
gründet werden (§ 8 Abs. 6 NWaldLG). 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit  

entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

32/66 

 

 

Auswirkungen Bewertung der 
Auswirkungen 

(Wertstufen s. Tab. 1) 

Erläuterungen zur Bewertung der 
Umweltauswirkungen 

Verlust von Vegetationsbe-
ständen durch Überbauung 
(A) 
• 1,81 ha Pionierwald, Laub- 

und Nadelforst (Wertstufen 
IV, III) 

III Es handelt sich um erhebliche Beeinträchti-
gungen im Sinne von § 7 NNatG, die aus-
gleichbar im Sinne von § 10 NNatG sind. 
Es handelt sich um eine Waldumwandlung im 
Sinne von § 8 NWaldLG, auf die die Versa-
gungstatbestände des § 8 Abs. 5 Nr. 1 
NWaldLG zutreffen. Eine Genehmigung kann 
daher nur mit Belangen der Allgemeinheit be-
gründet werden (§ 8 Abs. 6 NWaldLG). 

Verlust von Vegetationsbe-
ständen durch Überbauung 
(A) 
• 1 Weide (Wertstufe IV) 

III Es handelt sich um erhebliche Beeinträchti-
gungen im Sinne von § 7 NNatG, die nicht 
ausgleichbar im Sinne von § 10 NNatG sind, 
wohl aber ersetzbar im Sinne von § 12 
NNatG. 

Verlust von Vegetationsbe-
ständen durch Überbauung 
(A) 
• 2,37 ha Hecken und Gebü-

sche (Wertstufen IV, III) 
• 48 Einzelbäume (Wertstufe 

III) 

II Es handelt sich um erhebliche Beeinträchti-
gungen im Sinne von § 7 NNatG, die aus-
gleichbar im Sinne von § 10 NNatG sind. 

Verlust von Vegetationsbe-
ständen durch Überbauung 
(A) 
• 5,57 ha Gras- und Stauden-

fluren und Ruderalfluren 
(Wertstufe III, teilweise auch 
Wertstufe IV) 

II Es handelt sich um erhebliche Beeinträchti-
gungen im Sinne von § 7 NNatG, die aus-
gleichbar im Sinne von § 10 NNatG sind. 

Verlust von Vegetationsbe-
ständen durch Überbauung 
(A) 
• 3,28 ha mesophiles Grün-

land und Intensivgrünland 
der Auen (Wertstufen IV, III) 

II Es handelt sich um erhebliche Beeinträchti-
gungen im Sinne von § 7 NNatG, die aus-
gleichbar im Sinne von § 10 NNatG sind. 

Verlust von Wuchsorten be-
sonders geschützter, zum Teil 
auch gefährdeter Farn- und 
Blütenpflanzen (A) 
• Sand-Grasnelke (Armeria 

maritima ssp. elongata) – 
besonders geschützt, Art 
der Vorwarnliste: Verlust 
von 14 Wuchsorten, Art im 
Wendland aber noch ver-
breitet. 

• Heide-Nelke (Dianthus del-
toides) – besonders ge-
schützt, gefährdet: Verlust 
von 2 Wuchsorten, Art im 
Wendland aber noch ver-
breitet. 

• Knöllchen-Steinbrech (Sa-
xifraga granulata) – beson-
ders geschützt, gefährdet: 
Verlust von 11 Wuchsorten, 
Art im Wendland aber noch 
verbreitet. 

II Bei dem Verlust handelt es sich um erhebli-
che Beeinträchtigungen im Sinne von § 7 
NNatG, die durch die Anlage geeigneter neu-
er Lebensräume für die betroffenen Arten 
ausgleichbar im Sinne von § 10 NNatG sind, 
da die Arten im Naturraum noch zahlreich 
sind und mittelfristig die neuen Lebensräume 
besiedeln können. 
Der Verlust der Wuchsorte der besonders ge-
schützten Arten stellt gemäß § 42 Abs. 5 
BNatSchG keinen Verstoß gegen die Verbote 
des § 42 Abs. 1 BNatSchG dar, da es sich 
nicht um europarechtlich geschützten Arten 
handelt und es sich um einen nach § 19 
BNatSchG zulässigen Eingriff in Natur und 
Landschaft handelt (ausgleichbar oder er-
setzbar, keine Zerstörung von Biotopen 
streng geschützter Arten). 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit 

 entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

 33/66 

Auswirkungen Bewertung der 
Auswirkungen 

(Wertstufen s. Tab. 1) 

Erläuterungen zur Bewertung der 
Umweltauswirkungen 

Verlust von Wuchsorten ge-
fährdeter Farn- und Blüten-
pflanzen (A) 
• Großer Odermennig (Agri-

monia procera) – gefährdet: 
Verlust von 2 Wuchsorten, 
Art im Elbetal und im Wend-
land noch zahlreich. 

• Lorbeer-Weide (Salix 
pentrandra) – gefährdet: 
Verlust von 1 Wuchsort, Art 
im Elbetal und im Wendland 
noch zahlreich. 

II Bei dem Verlust handelt es sich um erhebli-
che Beeinträchtigungen im Sinne von § 7 
NNatG, die durch die Anlage geeigneter neu-
er Lebensräume für die betroffenen Arten 
ausgleichbar im Sinne von § 10 NNatG sind, 
da die Arten im Naturraum noch zahlreich 
sind und mittelfristig die neuen Lebensräume 
besiedeln können. 

Verlust von Vegetationsbe-
ständen durch Überbauung 
(A) 
• 15 ha Biotope der Wertstu-

fen I und II 
• weitere Deichflächen 
Verlust und Schädigung von 
Vegetationsbeständen durch 
Arbeitsstreifen und Baustel-
leneinrichtungsflächen (B) 
• Biotope durch Arbeitsstrei-

fen, die sich zeitnah wieder-
herstellen lassen 

• weitere Flächen für Baustel-
leneinrichtungsflächen, die 
sich zeitnah wieder-
herstellen lassen 

• Biotope der Wertstufen I und 
II 

I Aufgrund der geringen Bedeutung der Flä-
chen für das Schutzgut (Wertstufen I und II) 
wird das Erheblichkeitsmaß im Sinne des § 7 
NNatG nicht erreicht, oder es handelt sich um 
vorübergehend beanspruchte Flächen, auf 
denen sich innerhalb von weniger als fünf 
Jahren vergleichbare Vegetationsbestände 
neu entwickeln, so dass es sich um keine er-
hebliche Beeinträchtigung im Sinne des § 7 
NNatG handelt, da die Beeinträchtigung nicht 
nachhaltig ist. 

Substrat- und Schadstoffein-
träge in empfindliche Vegeta-
tionsbestände (B) 
• relevante Beeinträchtigun-

gen sind nicht zu erwarten 

I Durch Vorkehrungen zur Vermeidung und 
Verminderung von Beeinträchtigungen blei-
ben die Belastungen unter der Schwelle der 
Erheblichkeit (§ 7 NNatG) oder lassen sich 
gänzlich vermeiden. 

Entwässerung grundwasser-
beeinflusster Vegetations-
ausprägungen durch die neu-
en Deichgräben (A) 
• relevante Beeinträchtigun-

gen sind nicht zu erwarten 

I Es ergeben sich keine erheblichen Beein-
trächtigungen im Sinne von § 7 NNatG. 

 
Die Bewertung nach § 12 UVPG zeigt, dass es durch das Vorhaben zu nachteili-
gen Umweltauswirkungen auf das Schutzgut Pflanzen kommt, die erheblich sind. 
Einzelne Auswirkungen, die nicht ausgleichbar im Sinne der Eingriffsregelung 
sind, sind dem Zulässigkeitsgrenzbereich zuzuordnen. Weitere, ausgleichbare 
Beeinträchtigungen liegen im Belastungsbereich. 
 

II.4.3.2.2.4      Schutzgut Boden 

 
Tab. 5: Bewertung der nachteiligen Umweltauswirkungen auf das Schutzgut Bo-

den 
 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit  

entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

34/66 

 

 

Wertstufen der Funktionsbewertung: V = von besonderer Bedeutung, IV = von 
besonderer bis allgemeiner Bedeutung, III = von allgemeiner Bedeutung, II = von 
allgemeiner bis geringer Bedeutung, I = von geringer Bedeutung. 
 

Auswirkungen Bewertung der 
Auswirkungen 

(Wertstufen s. Tab. 1) 

Erläuterungen zur Bewertung der 
Umweltauswirkungen 

- IV - 
Bodenversiegelung und 
-überbauung (A) 
• Böden der Wertstufe IV

 0,01 ha 
• Böden der Wertstufe III

 8,79 ha 
anschließend Wertstufe I 

III Es handelt sich um eine erhebliche Beein-
trächtigung im Sinne von § 7 NNatG, die nicht 
ausgleichbar im Sinne von § 10 NNatG ist, 
wohl aber ersetzbar im Sinne von § 12 
NNatG. 

Dauerhafte Bodenüberfor-
mung (A) 
• Böden der Wertstufe V

 0,14 ha 
• Böden der Wertstufe IV

 0,51 ha 
• Böden der Wertstufe III

 14,73 ha 

II Es handelt sich um eine erhebliche Beein-
trächtigung im Sinne von § 7 NNatG, die aus-
gleichbar im Sinne von § 10 NNatG ist. 

Vorübergehende Überfor-
mung und Verdichtung von 
Böden (B) 
• Böden der Wertstufe V

 0,58 ha 
• Böden der Wertstufe IV

 2,77 ha 

II Es handelt sich um eine erhebliche Beein-
trächtigung im Sinne von § 7 NNatG, die aus-
gleichbar im Sinne von § 10 NNatG ist. 

Bodenbelastungen durch 
Bau- und Betriebsstoffe (B) 
sind nicht zu erwarten 

I Aufgrund von Vorkehrungen zur Vermeidung 
und Verminderung von Beeinträchtigungen 
bleiben die Belastungen unter der Schwelle 
der Erheblichkeit beziehungsweise lassen 
sich gänzlich vermeiden. 

Vorübergehende Überfor-
mung und Verdichtung von 
Böden (B) 
• Inanspruchnahme von Bö-

den der Wertstufen III und II 
für Arbeitsstreifen und Bau-
stelleneinrichtungsflächen 

I In den von der Überformung betroffenen Bo-
denbereichen der Wertstufe III sind Funktio-
nen und Werte für das Schutzgut im Zuge der 
Rekultivierung zeitnah wiederherstellbar. Bei 
den Bodenbereichen geringerer Wertigkeit 
ergibt sich keine Beeinträchtigung. 

Entwässerung grundwasser-
geprägter Böden durch die 
neuen Deichgräben (A) sind 
nicht zu erwarten 

I Es sind keine erheblichen Veränderungen zu 
erwarten. 

 
Zusammenfassend ergibt die Bewertung, dass die Auswirkungen auf das Schutz-
gut Boden erheblich sind. Einzelne Beeinträchtigungen (Bodenversiegelungen) 
sind nicht ausgleichbar, sondern nur ersetzbar im Sinne der Eingriffsregelung, so 
dass sie dem Zulässigkeitsgrenzbereich zuzuordnen sind. 

 

II.4.3.2.2.5      Schutzgut Wasser 

 
Tab. 6: Bewertung der nachteiligen Umweltauswirkungen auf das Schutzgut  


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit 

 entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

 35/66 

Wasser  
 

Auswirkungen Bewertung der 
Auswirkungen 

(Wertstufen s. Tab. 1) 

Erläuterungen zur Bewertung der 
Umweltauswirkungen 

- IV - 
- III - 
- II - 
Reduzierung der Grundwas-
serneubildung durch Versie-
gelung von Flächen (A) 
• Versickerung über angren-

zende Flächen bzw. die 
Deichgräben 

I Durch die Versickerung vor Ort wird er-
reicht, dass es zu keiner relevanten 
Verminderungen der Grundwasserneu-
bildung kommt, so dass keine erhebliche 
Beeinträchtigung im Sinne von § 7 
NNatG vorliegt. 

Veränderung der Grundwas-
serstände im Bereich der 
neuen Deichgräben (A) 
• wesentliche Veränderungen 

sind nicht zu erwarten 

I Durch die Ausgestaltung als Mulden und 
den Verzicht auf einen Anschluss an 
Vorfluter kommt es zu keinen erhebli-
chen Beeinträchtigungen im Sinne von 
§ 7 NNatG. 

Gewässerbeeinträchtigungen 
durch Bodenumlagerungen 
(B) 
• relevante Beeinträchtigun-

gen sind nicht zu erwarten 

I Aufgrund der Vorkehrungen zur Vermei-
dung und Verminderung von baubeding-
ten Beeinträchtigungen bleiben die Be-
lastungen unter der Schwelle der Erheb-
lichkeit beziehungsweise lassen sich 
ganz vermeiden. 

 
 
Die Bewertung nach § 12 UVPG ergibt, dass alle Beeinträchtigungen im Vorsor-
gebereich liegen. 
 

II.4.3.2.2.6     Schutzgut Landschaft 

 
Tab. 7: Bewertung der nachteiligen Umweltauswirkungen auf das Schutzgut 

Landschaft 
 

Auswirkungen Bewertung der 
Auswirkungen 

(Wertstufen s. Tab. 1) 

Erläuterungen zur Bewertung der 
Umweltauswirkungen 

- IV - 
Verlust von Landschaftsbild-
elementen und Überformung 
der Eigenart der Landschaft 
(A) 
• 1,88 ha naturnaher älterer 

Laubwald und Waldränder 
(Wertstufe V, IV) 

• 1 Weide (Wertstufe IV) 

III Es handelt sich um erhebliche Beein-
trächtigungen im Sinne von § 7 NNatG, 
die auch durch eine landschaftsgerech-
te Neugestaltung nicht ausgleichbar im 
Sinne von § 10 NNatG sind, da be-
sonders alte und landschaftsprägende 
Gehölzbestände betroffen sind. Er-
satzmaßnahmen im Sinne von § 12 
NNatG sind möglich. 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit  

entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

36/66 

 

 

Auswirkungen Bewertung der 
Auswirkungen 

(Wertstufen s. Tab. 1) 

Erläuterungen zur Bewertung der 
Umweltauswirkungen 

Verlust von Landschaftsbild-
elementen und Überformung 
der Eigenart der Landschaft 
(A) 
• 1,81 ha sonstiger Wald 

(Wertstufen IV, III) 
• 2,37 ha Hecken und Gebü-

sche (Wertstufen IV, III) 
• 48 Einzelbäume (Wertstufe 

III) 
• 2,57 ha Grünland (Wertstu-

fen IV, III) 
• 5,57 ha Säume mit Gras- 

und Staudenfluren (Wertstu-
fe III) 

II Bei dem Verlust wertgebender Land-
schaftsbildelemente handelt sich um 
erhebliche Beeinträchtigungen im Sin-
ne von § 7 NNatG. Die Beein-
trächtigungen sind durch eine land-
schaftsgerechte Neugestaltung aus-
gleichbar im Sinne des § 10 NNatG. 

Verlust von Landschaftsbild-
elementen (A) 
• Gräben, Deichbauwerke mit 

grünlandartiger Vegetation 
• intensiv genutzte Ackerflä-

chen, Grün-
landeinsaatflächen 

• Wege, Verkehrsflächen, 
technische Anlagen und La-
gerflächen 

I Es handelt sich nicht um eine erhebli-
che Beeinträchtigung im Sinne von § 7 
NNatG, da die Erheblichkeitsschwelle 
beim Verlust eines Land-
schaftsbildelements mit geringer Be-
deutung nicht erreicht wird. 

 
 
Die Bewertung ergibt, dass mehrere Beeinträchtigungen des Schutzgutes Land-
schaft erheblich im Sinne der Eingriffsregelung sind. Nicht ausgleichbare Verluste 
von besonders wertgebenden Landschaftsbildelementen sind dem Zulässigkeits-
grenzbereich zuzuordnen, die übrigen erheblichen Beeinträchtigungen dem Be-
lastungsbereich 
 
 
 

II.4.3.2.2.7    Schutzgut Kultur- und sonstige Sachgüter 

 
Tab. 8: Bewertung der nachteiligen Umweltauswirkungen auf das Schutzgut  
 Kultur- und sonstige Sachgüter 
 

Auswirkungen Bewertung der 
Auswirkungen 

(Wertstufen s. Tab. 1) 

Erläuterungen zur Bewertung der 
Umweltauswirkungen 

- IV - 
- III - 
- II - 
Beeinträchtigung von Kultur-
gütern durch Flächeni-
nanspruchnahmen (A, B) 
• 1 Bodendenkmal im (Nah-) 

Bereich eines Baufelds 

I Verluste oder erhebliche Beeinträchti-
gungen im Sinne von § 6 NDSchG kön-
nen durch geeignete Schutz- und Siche-
rungsmaßnahmen vermieden werden. 

 
Für das Schutzgut Kultur- und sonstige Sachgüter geben sich ausschließlich 
Auswirkungen, die im Vorsorgebereich liegen. 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit 

 entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

 37/66 

 

II.4.3.2.2.8     Wechselwirkungen zwischen den Schutzgütern 

 
Zwischen den vorgenannten Schutzgütern bestehen zahlreiche Wechselwirkun-
gen im Sinne von § 2 Abs. 1 Ziff. 4 UVPG. Sie wurden bei der Beurteilung der 
Umweltauswirkungen berücksichtigt, indem die Auswirkungen bei jedem – auch 
indirekt – betroffenen Schutzgut bewertet wurden. 
 

II.4.3.2.3       Schutzgutübergreifende Gesamteinschätzung 

  
Die Ausführungen in Ziff. 4.3.2.2 zeigen, dass keine der prognostizierten Umwelt-
auswirkungen gemessen an den fachgesetzlichen Bewertungsmaßstäben in den 
Unzulässigkeitsbereich fällt. 
 
Bei den Schutzgütern Mensch, Tiere, Pflanzen, Boden sowie Landschaft ergeben 
sich durch das Vorhaben erhebliche nachteilige Umweltauswirkungen, die dem 
Belastungs- beziehungsweise dem Zulässigkeitsgrenzbereich zuzuordnen sind. 
 
In den Zulässigkeitsgrenzbereich fallen Vorhabensauswirkungen, die zu erhebli-
chen Beeinträchtigungen der Erhaltungsziele des EU-Vogelschutzgebietes V 21 
„Lucie“ führen, nicht ausgleichbare erhebliche Beeinträchtigungen im Sinne der 
Eingriffsregelung, über die eine Abwägung über die Zulässigkeit gemäß § 11 
NNatG erforderlich ist, und Waldumwandlungen im Sinne von § 8 NWaldLG, auf 
die die Versagungstatbestände des § 8 Abs. 5 Nr. 1 NWaldLG zutreffen und de-
ren Genehmigung nur mit Belangen der Allgemeinheit begründet werden kann. 
 
Bei den Auswirkungen im Belastungsbereich handelt es sich überwiegend um er-
hebliche Beeinträchtigungen der Schutzgüter entsprechend der Eingriffsregelung, 
die ausgleichbar sind. 
 
Die dargestellten nachteiligen Umweltauswirkungen auf die Schutzgüter des 
UVPG wurden in die Abwägung eingestellt. Das Ergebnis der Abwägung nach 
§ 11 NNatG sowie der Gesamtabwägung ist in der allgemeinen Begründung dar-
gestellt (vgl. Ziff. 4.4). Bei der Prüfung der Umweltauswirkungen haben sich keine 
Erkenntnisse ergeben, die durchgreifende Bedenken gegen die Zulässigkeit des 
Vorhabens begründen können. 

 

II.4.3.3       FFH-Verträglichkeitsprüfung 

II.4.3.3.1        Unverträglichkeit des Vorhabens gemäß § 34c Abs. 1 NNatG 

 
In den Tab. 9 und 10 werden die vorhabensbedingten Beeinträchtigungen der Er-
haltungsziele des FFH-Gebietes Nr. 247 „Gewässersystem der Jeetzel mit Quell-
wäldern“ (DE 2832-331) und des EU-Vogelschutzgebietes V21 „Lucie“ (DE 2933-
401) zusammengestellt und hinsichtlich ihrer Erheblichkeit bewertet. 
 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit  

entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

38/66 

 

 

Das Vorhaben führt zu erheblichen Beeinträchtigungen der Erhaltungsziele für 
das EU-Vogelschutzgebiet „Lucie“. Es ist somit mit den Erhaltungszielen dieses 
Gebietes nicht verträglich. 
 
Tab. 9: Bewertung der Erheblichkeit der vorhabensbedingten Beeinträchtigungen 
der Erhaltungsziele des FFH-Gebietes Nr. 247 „Gewässersystem der Jeetzel mit 
Quellwäldern“ 
 

Vorhabensbedingte Beeinträchti-
gungen 

der Erhaltungsziele 

Erheblichkeit der Beeinträchtigungen 

Erhaltungsziel: Erhalt und Entwicklung eines günstigen Erhaltungszustands für den FFH-
Lebensraumtyp 3260 – Fließgewässern mit flutender Wasservegetation 

• Schallemissionen durch Baufahrzeuge 
und –maschinen, Anwesenheit von 
Menschen (baubedingt) 
− Durch die Arbeiten entlang der Jeetzel 

und des Luciekanals kann es auf um-
grenzten Flächen vorübergehend zu 
Störungen von Brutvögeln als charak-
teristische Tierarten kommen. 

Nicht erheblich – Es ist nicht zu erkennen, dass cha-
rakteristische Tierarten durch die vorübergehenden 
Bauarbeiten dauerhaft vertrieben oder nachhaltig ge-
schädigt werden. Somit besteht aus wissenschaftlicher 
Sicht kein vernünftiger Zweifel an der Unerheblichkeit 
der Beeinträchtigung. 

• Schadstoffemissionen und Substratum-
lagerungen im Zuge des Baubetriebs 
(baubedingt) 
− Durch Schutzvorkehrungen wird si-

chergestellt, dass es zu keinen Ein-
trägen von Baustoffen, Betriebsstoffen 
oder Substraten kommt. Beeinträchti-
gungen der Wasserqualität und damit 
der Arten und Lebensgemeinschaften 
sind somit nicht zu erwarten. 

Schutzvorkehrungen stellen sicher, dass es zu keinen 
relevanten Beeinträchtigungen kommt. 

Erhaltungsziel: Erhalt und Entwicklung eines günstigen Erhaltungszustands für den FFH-
Lebensraumtyp 91E0* – Auenwälder mit Alnus glutinosa und Fraxinus excelsior (Alno-
Padion, Alnion incanae, Salicion albae) 

• Schallemissionen durch Baufahrzeuge 
und –maschinen, Anwesenheit von 
Menschen (baubedingt) 
− Durch die Arbeiten an der Jeetzel 

kann es auf umgrenzten Flächen vo-
rübergehend zu Störungen von Brut-
vögeln als charakteristische Tierarten 
kommen. 

Nicht erheblich – Es ist nicht zu erkennen, dass cha-
rakteristische Tierarten durch die vorübergehenden 
Bauarbeiten dauerhaft vertrieben oder nachhaltig ge-
schädigt werden. Somit besteht aus wissenschaftlicher 
Sicht kein vernünftiger Zweifel an der Unerheblichkeit 
der Beeinträchtigung. 

Erhaltungsziel: Erhalt und Entwicklung eines günstigen Erhaltungszustands für die Tierar-
ten des Anhangs II der FFH-Richtlinie Biber und Fischotter 

• Schallemissionen durch Baufahrzeuge 
und –maschinen, Anwesenheit von 
Menschen (baubedingt) 
− Da die Bauarbeiten nachts ruhen, 

zeitliche und räumlich begrenzt sind 
und zudem ganz überwiegend hinter 
dem Deich stattfinden, sind relevante 
Beeinträchtigungen nicht zu erwarten. 

Nicht erheblich – Es ist nicht zu erkennen, dass die 
(potenziell) im Gebiet vorkommenden Arten Biber und 
Fischotter durch die vorübergehenden Bauarbeiten 
dauerhaft vertrieben werden. Somit besteht aus wis-
senschaftlicher Sicht kein vernünftiger Zweifel an der 
Unerheblichkeit der Beeinträchtigung. 

Erhaltungsziel: Erhalt und Entwicklung eines günstigen Erhaltungszustands für die Tierar-
ten des Anhangs II der FFH-Richtlinie Steinbeißer, Flussneunauge, Bachneunauge, 
Schlammpeitzger, Bitterling 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit 

 entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

 39/66 

Vorhabensbedingte Beeinträchti-
gungen 

der Erhaltungsziele 

Erheblichkeit der Beeinträchtigungen 

• Schadstoffemissionen und Substratum-
lagerungen im Zuge des Baubetriebs 
(baubedingt) 
− Durch Schutzvorkehrungen wird si-

chergestellt, dass es zu keinen Ein-
trägen von Baustoffen, Betriebsstoffen 
oder Substraten kommt. Beeinträchti-
gungen der als Erhaltungsziel be-
nannten Arten sind somit nicht zu er-
warten. 

Schutzvorkehrungen stellen sicher, dass es zu keinen 
relevanten Beeinträchtigungen kommt. 

 
 
Tab. 10: Bewertung der Erheblichkeit der vorhabensbedingten Beeinträchti-

gungen der Erhaltungsziele des EU-Vogelschutzgebietes V21 „Lucie“ 
 
Erläuterung: 1 = Lambrecht & Trautner (2007): Fachinformationssystem und 
Fachkonvention zur Bestimmung der Erheblichkeit im Rahmen von FFH-VP – 
Endbericht zum Teil Fachkonventionen, Schlussstand Juni 2007. – FuE-Vorhaben 
des Bundesministeriums für Umwelt, Naturschutz und Reaktorsicherheit im Auf-
trag des Bundesamtes für Naturschutz 
 

Vorhabensbedingte Beeinträchti-
gungen 

der Erhaltungsziele 

Erheblichkeit der Beeinträchtigungen 

Erhaltungsziel: Erhalt und Entwicklung eines günstigen Erhaltungszustands des Wespen-
bussards als wertbestimmende Vogelart des Vogelschutzgebietes 

• Schadstoffemissionen und Substratum-
lagerungen im Zuge des Baubetriebs 
(baubedingt) 
− Durch Schutzvorkehrungen wird si-

chergestellt, dass es zu keinen Beein-
trächtigungen von Lebensräumen 
durch Schadstoffe oder andere Sub-
strate kommt. 

Schutzvorkehrungen stellen sicher, dass es zu keinen 
relevanten Beeinträchtigungen kommt. 

Erhaltungsziel: Erhalt und Entwicklung eines günstigen Erhaltungszustands des Rotmilans 
als wertbestimmende Vogelart des Vogelschutzgebietes 

• Binnenberme, Deichverteidigungsweg, 
Deichgraben, sonstige Bauwerke, 
Deichschutzstreifen (anlagebedingt) 
− Verlust von 2 ha potenzieller Nah-

rungshabitate unmittelbar angrenzend 
an den vorhandenen Deich 

Nicht erheblich – Der Verlust von 2 ha potenzieller 
Nahrungshabitate stellt bei einem > 4 km² großen Ak-
tionsraum zur Brutzeit keine erhebliche Beein-
trächtigung dar, zumal durch die Waldrücknahmen im 
geplanten Deichschutzstreifen neue potenzielle Nah-
rungshabitate entstehen. Der Flächenentzug liegt be-
zogen auf ein Revier zudem deutlich unter dem Orien-
tierungswert für diese Vogelart (Stufe I/ Grundwert: 
10 ha).1 

Erhaltungsziel: Erhalt und Entwicklung eines günstigen Erhaltungszustands des Kranichs 
als wertbestimmende Vogelart des Vogelschutzgebietes 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit  

entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

40/66 

 

 

Vorhabensbedingte Beeinträchti-
gungen 

der Erhaltungsziele 

Erheblichkeit der Beeinträchtigungen 

• Schallemissionen durch Baufahrzeuge 
und –maschinen, Anwesenheit von Men-
schen (baubedingt) 
− Beeinträchtigungen von Brutplätzen 

können bei einer Entfernung von min-
destens 1,2 km zum Vorhaben aus-
geschlossen werden. 

− Bei zwei Nahrungsgebieten ist davon 
auszugehen, dass während der Bau-
phase die an den Deich grenzenden 
Flächen gemieden werden und in ihrer 
Funktion als Nahrungsflächen ausfal-
len. 

Nicht erheblich – Da die Beeinträchtigung auf den 
Rand der Nahrungsgebiete beschränkt ist und die es-
senziellen brutplatznahen Nahrungsflächen nicht be-
troffen sind, ist nicht zu erwarten, dass die vorü-
bergehende Störung zu Nahrungsengpässen oder 
anderen relevanten Beeinträchtigungen führt. Somit 
besteht aus wissenschaftlicher Sicht kein vernünftiger 
Zweifel an der Unerheblichkeit der Beeinträchtigung. 

• Schadstoffemissionen und Substratum-
lagerungen im Zuge des Baubetriebs 
(baubedingt) 
− Durch Schutzvorkehrungen wird si-

chergestellt, dass es zu keinen Beein-
trächtigungen von Lebensräumen 
durch Schadstoffe oder andere Sub-
strate kommt. 

Schutzvorkehrungen stellen sicher, dass es zu keinen 
relevanten Beeinträchtigungen kommt. 

• Binnenberme, Deichverteidigungsweg, 
Deichgraben, sonstige Bauwerke, 
Deichschutzstreifen (anlagebedingt) 
− Verlust von 0,2 ha Grünland und Stau-

denfluren am Rande eines Nahrungs-
gebietes, unmittelbar angrenzend an 
den vorhandenen Deich 

− Inanspruchnahme von 0,3 ha Nadel-
forst, Grünland und Staudenfluren für 
den Deichschutzstreifen am Rande ei-
nes Nahrungsgebietes, unmittelbar 
angrenzend an den vorhandenen 
Deich. 

Nicht erheblich – Es sind in geringem Umfang Nah-
rungsflächen betroffen, die aufgrund ihrer Lage und 
Habitatqualität keine zentrale Bedeutung besitzen und 
deren Verlust den Fortbestand des Reviers und den 
Bruterfolg nicht in Frage stellen. Der Flächenentzug 
liegt auch unterhalb des Orientierungswertes für diese 
Vogelart (Stufe I/ Grundwert: 0,64 ha)1. Somit besteht 
aus wissenschaftlicher Sicht kein vernünftiger Zweifel 
an der Unerheblichkeit der Beeinträchtigung. 

Erhaltungsziel: Erhalt und Entwicklung eines günstigen Erhaltungszustands des Schwarz-
spechts als wertbestimmende Vogelart des Vogelschutzgebietes 

• Schallemissionen durch Baufahrzeuge 
und –maschinen, Anwesenheit von Men-
schen (baubedingt) 
− keine Beeinträchtigung von Brutstätten 
− vorübergehende Störung in Teilberei-

chen der Nahrungsflächen 

Nicht erheblich – Es ist nicht zu erkennen, dass es 
zu Nahrungsengpässen oder anderen relevanten Be-
einträchtigungen kommt. Somit besteht aus wissen-
schaftlicher Sicht kein vernünftiger Zweifel an der Un-
erheblichkeit der Beeinträchtigung. 

• Schadstoffemissionen und Substratum-
lagerungen im Zuge des Baubetriebs 
(baubedingt) 
− Durch Schutzvorkehrungen wird si-

chergestellt, dass es zu keinen Beein-
trächtigungen von Lebensräumen 
durch Schadstoffe oder andere Sub-
strate kommt. 

Schutzvorkehrungen stellen sicher, dass es zu keinen 
relevanten Beeinträchtigungen kommt. 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit 

 entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

 41/66 

Vorhabensbedingte Beeinträchti-
gungen 

der Erhaltungsziele 

Erheblichkeit der Beeinträchtigungen 

• Binnenberme, Deichverteidigungsweg, 
Deichgraben, sonstige Bauwerke, 
Deichschutzstreifen (anlagebedingt) 
− Verlust von 0,15 ha Wald durch Bin-

nenberme und Deichverteidigungs-
weg. 

− Verlust von 0,61 ha Wald durch den 
Deichschutzstreifen. 

Nicht erheblich – Es gehen in den mindestens 100 
bis 400 ha großen Revieren des Schwarzspechtes in 
geringem Umfang Nahrungsflächen verloren, denen 
keine zentrale Bedeutung zukommt und deren Verlust 
den Fortbestand der Reviere nicht in Frage stellt. Der 
Flächenentzug liegt auch unterhalb des Orientie-
rungswertes für diese Vogelart (Stufe I/Grundwert: 
2,6 ha)1. Somit besteht aus wissenschaftlicher Sicht 
kein vernünftiger Zweifel an der Unerheblichkeit der 
Beeinträchtigung. 

Erhaltungsziel: Erhalt und Entwicklung eines günstigen Erhaltungszustands des Mittel-
spechts als wertbestimmende Vogelart des Vogelschutzgebietes 

• Schallemissionen durch Baufahrzeuge 
und –maschinen, Anwesenheit von Men-
schen (baubedingt) 
− keine Beeinträchtigung von Brutstätten 
− vorübergehende Störung in Teilberei-

chen der Nahrungsflächen (< 0,5 ha 
Eichenbeständen) 

Nicht erheblich – Es ist nicht zu erkennen, dass es 
zu Nahrungsengpässen oder anderen relevanten Be-
einträchtigungen kommt. Somit besteht aus wissen-
schaftlicher Sicht kein vernünftiger Zweifel an der Un-
erheblichkeit der Beeinträchtigung. 

• Schadstoffemissionen und Substratum-
lagerungen im Zuge des Baubetriebs 
(baubedingt) 
− Durch Schutzvorkehrungen wird si-

chergestellt, dass es zu keinen Beein-
trächtigungen von Lebensräumen 
durch Schadstoffe oder andere Sub-
strate kommt. 

Schutzvorkehrungen stellen sicher, dass es zu keinen 
relevanten Beeinträchtigungen kommt. 

• Binnenberme, Deichverteidigungsweg, 
Deichgraben, sonstige Bauwerke, 
Deichschutzstreifen (anlagebedingt) 
− Verlust von 0,15 ha Wald durch Bin-

nenberme und Deichverteidigungs-
weg. 

− Verlust von 0,61 ha Wald durch den 
Deichschutzstreifen, davon 0,05 ha 
Optimallebensraum. 

Erheblich – Der dauerhafte Verlust von insgesamt 
1 ha Wald, davon 0,05 ha Optimallebensraum, stellt 
bei den durchschnittlich nur 3 bis 10 ha großen Revie-
ren des Mittelspechts eine deutliche Beeinträchtigung 
dar. Der Verlust von 0,05 ha Eichen-Mischwald (Op-
timallebensraum) im Bereich eines Reviers über-
schreitet auch den Orientierungswert für den Mittel-
specht (Stufe I/ Grundwert: 0,04 ha)1. Es handelt sich 
um eine erhebliche Beeinträchtigung des Erhaltungs-
ziels. 

Erhaltungsziel: Erhalt und Entwicklung eines günstigen Erhaltungszustands der Sperber-
grasmücke als wertbestimmende Vogelart des Vogelschutzgebietes 

• Schadstoffemissionen und Substratum-
lagerungen im Zuge des Baubetriebs 
(baubedingt) 
− Durch Schutzvorkehrungen wird si-

chergestellt, dass es zu keinen Beein-
trächtigungen von Lebensräumen 
durch Schadstoffe oder andere Sub-
strate kommt. 

Schutzvorkehrungen stellen sicher, dass es zu keinen 
relevanten Beeinträchtigungen kommt. 

Erhaltungsziel: Erhalt und Entwicklung eines günstigen Erhaltungszustands des Neuntöters 
als wertbestimmende Vogelart des Vogelschutzgebietes 

• Schadstoffemissionen und Substratum-
lagerungen im Zuge des Baubetriebs 
(baubedingt) 
− Durch Schutzvorkehrungen wird si-

chergestellt, dass es zu keinen Beein-
trächtigungen von Lebensräumen 
durch Schadstoffe oder andere Sub-
strate kommt 

Schutzvorkehrungen stellen sicher, dass es zu keinen 
relevanten Beeinträchtigungen kommt. 

Erhaltungsziel: Erhalt und Entwicklung eines günstigen Erhaltungszustands des Ortolans 
als wertbestimmende Vogelart des Vogelschutzgebietes 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit  

entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

42/66 

 

 

Vorhabensbedingte Beeinträchti-
gungen 

der Erhaltungsziele 

Erheblichkeit der Beeinträchtigungen 

• Schallemissionen durch Baufahrzeuge 
und –maschinen, Anwesenheit von Men-
schen (baubedingt) 
− keine Beeinträchtigung von Brutstätten 
− Bei zwei Brutplätzen kommt es zu 

Störwirkungen in großen Teilen des 
Brutreviers, so dass ein Revierverlust 
im Jahr der Baumaßnahme nicht aus-
geschlossen werden kann. 

Erheblich – Der nicht auszuschließende Verlust von 
zwei Revieren einer wertbestimmenden Vogelart wäh-
rend einer Brutsaison beeinträchtigt den Bestand vo-
rübergehend deutlich. Die Beeinträchtigung wird auch 
unter Berücksichtigung der anlagebedingten Beein-
trächtigungen (siehe unten) als erhebliche Beeinträch-
tigung des Erhaltungszieles bewertet. 

• Schadstoffemissionen und Substratum-
lagerungen im Zuge des Baubetriebs 
(baubedingt) 
− Durch Schutzvorkehrungen wird si-

chergestellt, dass es zu keinen Beein-
trächtigungen von Lebensräumen 
durch Schadstoffe oder andere Sub-
strate kommt 

Schutzvorkehrungen stellen sicher, dass es zu keinen 
relevanten Beeinträchtigungen kommt. 

• Binnenberme, Deichverteidigungsweg, 
Deichgraben, sonstige Bauwerke, 
Deichschutzstreifen (anlagebedingt) 
− Verlust von 0,12 ha wertgebenden 

Habitaten und Habitatstrukturen in ei-
nem Revier 

− Verlust von 0,02 ha wertgebenden 
Habitaten und Habitatstrukturen in ei-
nem Revieren 

Erheblich – Der dauerhafte Verlust von insgesamt 
0,14 ha wertgebender Habitate und Habitatstrukturen 
in zwei Revieren stellt bei den durchschnittlich maxi-
mal 8 ha großen Revieren des Ortolans eine deutliche 
Beeinträchtigung dar. Der Flächenentzug liegt bezo-
gen auf ein Revier zudem deutlich über dem Orientie-
rungswert von 0,04 ha für diese Vogelart.1 Es handelt 
sich um eine erhebliche Beeinträchtigung des Erhal-
tungszieles. 

 

II.4.3.3.2       Ausnahmeverfahren gemäß § 34c Abs. 3 bis 5 NNatG 

 
Das Vorhaben kann trotz der festgestellten Unverträglichkeit zugelassen werden, 
weil die Ausnahmetatbestände des § 34c Abs. 3 NNatG erfüllt sind. 
 
Grundsätzliche Alternativen zum Ausbau der Deiche sind nicht gegeben, da der 
Hochwasserschutz an der Jeetzel und am Luciekanal von der Funktionstüchtig-
keit der gewidmeten Deiche abhängt und die Baumaßnahmen sich aus den An-
forderungen an die erforderliche Deichsicherheit ergeben. Es existiert keine mit 
den Erhaltungszielen des EU-Vogelschutzgebietes „Lucie“ verträgliche oder ge-
genüber der geplanten Lösung verträglichere Alternative, die die vorhabensrele-
vanten Funktionen erfüllt und zumutbar ist. 
 
Das Vorhaben ist aus zwingenden Gründen des überwiegenden öffentlichen Inte-
resses notwendig. Die Ausnahmegründe sind im vorliegenden Fall: 
 
• Schutz von Leben und Gesundheit der Bevölkerung in den an die Deichen 

angrenzenden Bereichen durch die Herstellung der Deichsicherheit, 
• Schutz von Kultur- und Sachgütern in den an die Deichen angrenzenden 

Siedlungsflächen (Wohngebäude, Nebengebäude, gewerblich genutzte Ge-
bäude, Baudenkmäler) durch die Herstellung der Deichsicherheit, 

• Schutz vor Umweltverschmutzungen im Falle von Hochwasserereignissen 
(zum Beispiel bei Hochwasser berstende Öltanks) durch die Herstellung der 
Deichsicherheit. 

 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit 

 entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

 43/66 

Zur Vermeidung und Verminderung von Beeinträchtigungen der Erhaltungsziele 
sind folgende Vorkehrungen vorgesehen: 
 
• Einsatz von Baumaschinen, -geräten und -fahrzeugen, die den einschlägigen 

technischen Vorschriften und Verordnungen entsprechen, 
• ordnungsgemäße Lagerung, Verwendung und Entsorgung aller boden- und 

wassergefährdenden Stoffe während der Bau- und Unterhaltungsarbeiten, 
• sofortige und umfassende Beseitigung von bei Unfällen oder Leckagen aus-

tretenden Schadstoffen, 
• Entfernung aller nicht mehr benötigter standortfremder Materialien nach Bau-

ende, 
• Begrenzung der Bauflächen auf ein Mindestmaß, 
• Fällen von Gehölzen außerhalb der Vegetationsperiode, 
• Schutz von Gehölzbeständen und bedeutsamen Biotopbereichen vor einer vo-

rübergehenden Inanspruchnahme wie Befahren, Zwischenlagern von Boden 
oder anderen Materialien, keine Inanspruchnahme für Baustelleneinrichtungs-
flächen, 

• Schutz von Gewässern vor Stoffeinträgen, 
• fachgerechtes Abräumen und getrennte Lagerung des Oberbodens vom übri-

gen Aushubmaterial (gemäß DIN 18 300 „Erdarbeiten“), 
• Rekultivierung der in der Bauphase beanspruchten Flächen (Arbeitsstreifen, 

Baustelleneinrichtungsflächen) in Orientierung am Ausgangszustand. 
 
Zur Kohärenzsicherung sind folgende Maßnahmen vorgesehen: 
 
• Entwicklung von 0,14 ha Saumstrukturen mit Einzelbäumen als Teillebens-

raum für den Ortolan, 
• Neuanlage von 0,95 ha naturnahem Eichen-Mischwald als Teillebensraum für 

den Mittelspecht. 
 

II.4.3.4      Artenschutzrechtliche Prüfung 

 
Das Vorhaben führt zur Beeinträchtigung besonders und streng geschützter Ar-
ten. Durch die im artenschutzrechtlichen Fachbeitrag beschriebenen Vermei-
dungsmaßnahmen und vorgezogenen Ausgleichmaßnahmen wird sichergestellt, 
dass die ökologische Funktion der Fortpflanzungs- und Ruhestätte der streng ge-
schützten Arten und der europäischen Vogelarten in ihrem räumlichen Zusam-
menhang erfüllt bleibt und somit die Verbotstatbestände des § 42 Abs. 1 
BNatSchG durch das Vorhaben nicht ausgelöst werden. 
Die besonders geschützten Arten sind nach § 42 Abs. 5 BNatSchG bei genehmi-
gungspflichtigen Vorhaben von den artenschutzrechtlichen Verboten freigestellt. 
Diese Arten betreffende Ausgleichsmaßnahmen sind im Rahmen der Eingriffsre-
gelung vorgesehen. 
 

II.4.4     Naturschutz 

 
Die planfestgestellte Baumaßnahme stellt einen Eingriff im Sinne des § 7 NNatG 
dar. Die Veränderungen der Gestalt und der Nutzung von Grundflächen führen zu 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit  

entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

44/66 

 

 

einer erheblichen Beeinträchtigung des Naturhaushaltes und des Landschaftsbil-
des.  
 
Die festgestellte Planung einschließlich des LBP entspricht den gesetzlichen An-
forderungen, insbesondere dem Optimierungs- und Vermeidungsgebot nach den 
§§ 1, 2 und 8 NNatG sowie dem § 19 BNatSchG. Der verbleibende Eingriff in Na-
tur und Landschaft ist unvermeidbar.  
 
Die inhaltliche und fachliche Darstellung des LBP, die eine fachlich tragfähige 
Konzeption enthält, stellt sicher, dass die unvermeidbaren Eingriffe in Natur und 
Landschaft erfasst und durch geeignete Ausgleichs- und Ersatzmaßnahmen nach 
§§ 10 und 12 NNatG kompensiert werden.  
 
Die Erhebungs- und Bewertungsmethodik ist nicht zu beanstanden. Die Ermitt-
lungsintensität des LBP ist ausreichend, um die Belange des Naturschutzes und 
der Landschaftspflege in die Abwägung einstellen zu können und einen Ausgleich 
und Ersatz entsprechend den §§ 10, 12 NNatG herzustellen. Erkenntnisse, die 
geeignet wären, die Aussagen des LBP grundlegend in Frage zu stellen, haben 
sich im Rahmen der Anhörung nicht ergeben. Zu berücksichtigen ist, dass eine 
vollständige naturwissenschaftliche Inventarisierung von Flora und Fauna im 
Rahmen einer Planung kaum mit vertretbarem Aufwand möglich ist, zumal der 
Pflanzen- und Tierbestand von Biotopen einer dynamischen Entwicklung unter-
liegt. 
 
Viele Eingriffe können gemäß § 10 NNatG ausgeglichen werden. Andere Eingrif-
fe, insbesondere ein Teil der Bodenversiegelungen und Eingriffe in Waldstruktu-
ren können nicht ausgeglichen werden. Deshalb werden mit diesem Beschluss 
Ersatzmaßnahmen festgestellt. Die Ausgleichs- und Ersatzmaßnahmen sind im 
Einzelnen in Tabelle 7.1 des Erläuterungsberichts zum LBP (S. 44 ff) dargestellt.  
 
Die Ersatzmaßnahmen sind im Einzelnen in Ziff. 9 des LBP (Maßnahmekartei) 
dargestellt.  
 
Folgende Ersatzmaßnahmen sind erforderlich: 
 
Schutzgüter Tiere und Pflanzen: 

• Neuanlage von Eichen-Mischwäldern (5,54 ha), 
• Neuanlage von Au- und Bruchwald (0,21 ha), 
• Neuanlage von Feldgehölzen (0,17 ha), 
• Neuanlage von Feldhecken (1,95 ha). 

 
 
Schutzgut Boden: 

• Entwicklung von weitgehend ungestörten Böden (8,81 ha) einschließlich der 
Entsiegelung bisher versiegelter Flächen (0,89 ha). 

 
Schutzgut Landschaft: 

• Neuanlage von Eichen-Mischwäldern sowie Au- und Bruchwald, 
• Neuanlage von Feldgehölzen. 

 
§ 11 NNatG erfordert eine Abwägung aller Anforderungen an Natur und Land-
schaft untereinander. Hierunter fallen auch die hochwasserschutzbedingten Nut-


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit 

 entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

 45/66 

zungsansprüche, wie sie hier von dem festgestellten Bauvorhaben gestellt wer-
den. In dieser Abwägung fällt zwar den Belangen des Naturschutzes und der 
Landschaftspflege prinzipiell kein Vorrang zu, aus § 11 NNatG folgt aber, dass ih-
nen ein erhebliches Gewicht beizumessen ist. 
 
Viele durch die Maßnahme verursachte Eingriffe in die Leistungsfähigkeit des Na-
turhaushaltes und in das Landschaftsbild sind ausgleichbar. Die nicht ausgleich-
baren Eingriffswirkungen sind für den betroffenen Raum ganz überwiegend nicht 
mit derartigen Wirkungen verbunden, dass eine Kompensation der beeinträchtig-
ten Funktionen und Werte gleichwertig nicht möglich wäre.  
 
Der Vorbehalt einer Entscheidung über weitere Kompensation (vgl. Ziff. I.3.1.5.6 
dieses Beschlusses) ist gemäß § 127 Abs. 2 Nr. 2NWG zulässig, weil die fehlen-
den Kompensationsmaßnahmen für den Gesamtplan von unwesentlicher Bedeu-
tung sind. Die fehlenden Grundstücke haben eine Größe von 4,1575 ha. Das ent-
spricht ca. 16 % der gesamten Kompensationsmaßnahmen für das Vorhaben ins-
gesamt erforderlichen Flächen (25,95 ha). Für die beantragten und noch nicht 
festgestellten Teilkompensationsmaßnahmen konnte der Antragsteller keine Ein-
verständniserklärungen der Eigentümer der Nachbargrundstücke erlangen. Für 
diese Maßnahmen wird die Planfeststellungsbehörde nunmehr eine ergänzende 
Anhörung vornehmen. Für den Fall, dass sich hierbei herausstellt, dass die bean-
tragten Maßnahmen nicht feststellungsfähig sind, gibt das NNatG ggf. auch die 
Möglichkeit ein Ersatzgeld gemäß § 12 b NNatG festzusetzen, so dass ggf. auf 
diese Weise die Belange des Naturschutzes und der Landespflege hinreichend 
gewahrt sind. Dies stellt der Vorbehalt sicher. Auf die Abwägung hat das Fehlen 
dieser Teilkompensation deshalb keinen Einfluss. 
Im Übrigen sind die für die Zulassung des Vorhabens streitenden Belange so ge-
wichtig, dass das Überwiegen der für das Vorhaben sprechenden Belange nicht 
in Zweifel gezogen werden kann. Mit der Umsetzung der Deichbaumaßnahme 
muss aus Sicht des Antragstellers so schnell wie möglich begonnen werden, um 
die hochwasserfreie Zeit zu nutzen.  
Wegen dieser besonderen Dringlichkeit des Vorhabens kann nicht abgewartet 
werden, bis die insoweit vorzunehmenden Schritte (Durchführung des ergänzen-
den Planfeststellungsverfahrens) abgeschlossen sind. 
 

II.4.5              Baurechtliche Belange 

 
 Baurechtliche Bedenken gegen das Vorhaben haben sich im Anhörungsverfahren 

nicht ergeben.  
 

Baugenehmigungen sind nicht erforderlich. Bei den hier planfestgestellten Anla-
gen handelt es sich um Anlagen des Wasserbaus i. S. von § 70 NBauO. Gemäß 
§ 70 NBauO ist eine Baugenehmigung nicht erforderlich für die Errichtung, die 
Änderung und den Abbruch oder die Beseitigung von Brücken, Durchlässen, 
Tunneln, Stützmauern sowie von Stauanlagen und sonstigen Anlagen des Was-
serbaus, ausgenommen Gebäude, wenn die Wasser- und Schifffahrtsverwaltung 
des Bundes, die Straßenbau-, Hafen- oder Wasserwirtschaftsverwaltung des 
Landes oder eine untere Wasserbehörde, die wasserbautechnisch ausgebildetes 
Personal hat, die Entwurfsarbeiten leitet und die Bauarbeiten überwacht.  Die 
Entwurfsaufstellung und Bauüberwachung für die festgestellten Baumaßnahmen 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit  

entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

46/66 

 

 

in der Trägerschaft des Jeetzeldeichverband erfolgen vom NLWKN (Geschäftsbe-
reich II).  
Unabhängig davon müssen die Baumaßnahmen den Anforderungen des öffentli-
chen Baurechts entsprechend § 69 Abs. 6 NBauO genügen. Der Baubehörde des 
Landkreises wird vor Baubeginn von jedem relevanten Bauwerk eine geprüfte 
Statik einschließlich der dazugehörenden Bauwerkspläne ausgehändigt. 
Siehe hierzu NB I.3.1.6.2.  
 

II.5            Stellungnahmen und Einwendungen 

 
 Anmerkung: Soweit im Verfahren Beteiligte (Träger öffentlicher Belange / Versor-

gungsträger / anerkannte Naturschutzvereine) keine Anregungen, Bedenken oder 
Einwände vorgetragen haben, werden sie nachfolgend nicht aufgeführt. Ausge-
nommen sind die kommunalen Gebietskörperschaften, bei welchen die Antrags-
unterlagen ausgelegen haben.  

 

II.5.1     Stellungnahmen der Träger öffentlicher Belange 

II.5.1.1 Landkreis Lüchow-Dannenberg 

 Stellungnahme vom 05.08.2008 
 (Nachfolgende Nummerierung analog zur Stellungnahme) 
 
 zu I.1 bis I.2: Nach Erörterung im EÖT für erledigt erklärt 
 

zu I.3: Bei der Querung des Dükers Tarmitzer Kanal wird es für erforderlich gehal-
ten, den neuen Deichverteidigungsweg auf die Binnenberme zu legen. 

 
 Die Weiterführung des Deichverteidigungsweges auf der Binnenberme 

hätte die Notwendigkeit einer Verlängerung des Dükers bedeutet bzw. hät-
te einen Rahmendurchlass erforderlich gemacht. Die vorgesehene Füh-
rung des Deichverteidigungsweges über die Krone in Dükernähe ist tech-
nisch grundsätzlich machbar und hier unter dem Gesichtspunkt einer Kos-
teneinsparung auch zulässig. 

 
Zu I.4: Nach Erörterung im EÖT für erledigt erklärt 
 
Zu I.5: Es wird die Übertragung der Unterhaltungslast von benannten Brücken 

über die Jeetzel und den Luciekanal vom Jeetzeldeichverband auf einen 
anderen Baulastträger gefordert.  

 
 Eine Übertragung der Unterhaltungslasten der benannten Brücken ist nicht 

Bestandteil des Antrages. Die eigentlichen Brückenkonstruktionen werden 
durch die Maßnahme nicht verändert. Da die Brücken hinsichtlich einer 
Einbindung in die Deichverteidigung (Verbindungsfunktion zwischen den 
beidseitigen Deichverteidigungswegen an der Jeetzel und am Luciekanal) 
nicht notwendig, und auf Grund ihrer Traglast auch nicht geeignet sind, 
bedarf es keines Ergänzungsantrages.  

 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit 

 entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

 47/66 

Zu I.6: Der LK verweist auf ein nicht ausreichendes Freibordmaß am rechtsseiti-
gen Luciekanaldeich und fordert den entsprechenden Ausbau des Deich-
abschnittes.  

 
 Das nach DIN 19712 empfohlene Freibordmaß von 50 cm wird hier um bis 

zu 20 cm unterschritten. Da eine Gefährdung durch Windstau und Wellen-
auflauf, die im Freibord sonst berücksichtigt werden, in diesem Bereich 
nicht zu befürchten sind, und sich das BHW zudem annähernd auf Gelän-
dehöhe befindet, wird die Unterschreitung hier als zulässig angesehen. 
Die Realisierung des vom LK geforderten Freibordmaßes in diesem Be-
reich hätte faktisch einen Deichneubau bedeutet. Der vermeintliche Si-
cherheitsgewinn rechtfertigt dieses nicht. 

 
Zu I.7: Nach Erörterung im EÖT für erledigt erklärt. 
 
Zu I.8: Der LK beanstandet das Fehlen der Grundstückseigentümer im Grunder-

werbsverzeichnis und in den entsprechenden Plänen im Bereich der An-
bindung der Deichverteidigungswege an die Brücken im Bereich der  
Kreistraßen. 

 
 Es sind jeweils nur kleinste Flächenanteile der Straßenflurstücke betroffen. 

Es wird für ausreichend erachtet, dem Maßnahmenträger aufzugeben, die 
technische Ausführung mit dem Straßenbaulastträger abzustimmen. Sollte 
dieser darüber hinaus den Erwerb bzw. die Eintragung einer Grunddienst-
barkeit fordern, hat der Jeetzeldeichverband dem nachzukommen. Die Un-
terhaltung der Anbindungen obliegt dem Antragsteller. Es ist hierzu auf die 
NB I.3.1.3.1.zu verweisen 

 
Zu I.9: Der LK verlangt die Vorlage der BHW-Berechnung 
 
 Auf die Zusage unter I.3.2.1.ist zu verweisen. 
 
Zu I.10 bis I.11: Nach Erörterung im EÖT für erledigt erklärt. 
 
Zu I.12: Der LK weist daraufhin, dass die Deiche oberhalb des Planfeststellungs-

abschnitts beidseitig des Luciekanals entwidmet werden können.  
 
 Eine mögliche Entwidmung benannter Deichstrecken ist nicht Bestandteil 

des Planfeststellungsantrages.  
 
Zu I.13: Der LK verweist auf einen Abschnitt, in dem der Deichverteidigungsweg 

für jeglichen Verkehr freigegeben werden soll, was er aus Gründen der 
Deichsicherheit für problematisch hält. 

 
 Zu der völligen und / oder eingeschränkten Freigabe von Deichverteidi-

gungswegen für Verkehr, außer zum Zwecke der Deichunterhaltung und 
Deichverteidigung, wird auf die Ausführungen unter II.5.4. verwiesen. 

 
Zu I.14: Der LK hält es für sinnvoll die Stationierungssteine aus dem Vorland auf-

zunehmen und hochwasserfrei neu zu setzen.  
 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit  

entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

48/66 

 

 

 Der Maßnahmenträger wird dieses im Zuge der Umsetzung des dritten 
Bauabschnittes für alle drei Bauabschnitte durchführen. Auf die Zusage 
in I.3.2.8 wird Bezug genommen. 

 
Zu I.15: Nach Erörterung im EÖT für erledigt erklärt 
 
Zu I.16: Der LK fordert, dass ihm Beginn und Ende der Bauarbeiten angezeigt 

werden. 
 
 Auf die NB I.3.1.1.1.ist zu verweisen. 
 
Zu I.17: Der LK fordert, dass er bei der Bauabnahme von Anlagen des Wasser-

baus und Deichbaus beteiligt wird. 
 
 Auf die NB I.3.1.6.1.ist zu verweisen. 
 
Zu I.18: Der LK fordert, dass es durch den Baubetrieb bei Hochwasser nicht zu 

Gefährdungen kommen darf.  
 
 Auf die NB I.3.1.2.1.ist zu verweisen. 
 
Zu II.1 bis II.2: Keine Ausführungen erforderlich. 
 
Zu II.3: Der LK führt Genehmigungstatbestände auf, für welche er einen Gebüh- 
 renanspruch erhebt.  
 

Regelungen über einen etwaigen Gebührenanspruch für einkonzentrierte 
Genehmigungen oder Erlaubnisse sind nicht Bestandteil dieses Beschlus-
ses. Im Planfeststellungsbeschluss ergeht lediglich eine Kostenlastent-
scheidung. Über den Antrag des LK auf Kostenerstattung ergeht eine ge-
sonderte Entscheidung. 

 
Zu III.1: Der LK erhebt einen Gebührenanspruch für eine einkonzentrierte  
   Genehmigung. 
 
  Auf die vorigen Ausführungen unter II.3 wird verwiesen. 
 
Zu III.2 bis III.4: Der LK verweist auf die Baugenehmigungspflicht für die Brücke  

über die Alte Jeetzel am Düker / Auslassbauwerk hin. 
 
Auf Grund der lichten Weite von über 5,0m ist das Bauwerk nach § 69 
NBauO nicht baugenehmigungsfrei. Einer Baugenehmigung bedarf es  
jedoch durch die Regelung nach § 70 NBauO nicht. da die dort benann-
ten Voraussetzungen hier vorliegen. Gleichwohl ist der Baubehörde eine 
geprüfte Statik vorzulegen. Auf die Ausführungen in der allgemeinen Be-
gründung in Ziff. 4.5 sowie NB I.3.1.6.2. wird Bezug genommen. 
 
Hinsichtlich der Gebührenforderung wird auf die Ausführungen unter II.3 
Bezug genommen. 

 
 Zu III.5: Aus Sicht des LK wurden die Ziele der Raumordnung (Raumordnungs- 
  programm) nicht beachtet. 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit 

 entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

 49/66 

 
  Nach Erörterung im EÖT für erledigt erklärt. 

 
Stellungnahme vom 25.06.2009 

 
Der LK als uNB hat der Aufnahme eines Vorbehalts für die ausstehenden Kom-
pensationsmaßnahmen zugestimmt. Gegen die beantragten Änderungen werden 
keine Bedenken vorgetragen. 

 

II.5.1.2  Samtgemeinde Elbtalaue  

  Stellungnahme vom 08.07.2008 
 

 Die Samtgemeinde weist daraufhin, dass für die für Bodentransporte genutztenGe-
meindewege eine Beweissicherung durchzuführen sei, gleiches gelte für zu    über-
fahrende Brücken und Durchlässe, da diese nicht für die Belastung ausgelegt seien.  

 
 Hierzu ist grundsätzlich auf die NB I.3.1.7.2 zu verweisen. Anzumerken ist, dass die 

Beweissicherung von der Bodenentnahme Dambeck her die Brücke über den „Güm-
ser Schleusengraben“ und den Rohrdurchlass im „Wirtschaftsweg Nr.46“ bereits im 
1. Planfeststellungsbeschluss vom 22.08.2007 geregelt wurde. 

 
 

II.5.1.3  Samtgemeinde Lüchow 

  Stellungnahme vom 04.07.2008 
   

 Anregungen, Bedenken und / oder Einwände in eigener Sache wurden nicht vorge-
tragen.  

  

II.5.1.4  Altmarkkreis Salzwedel  

 Stellungnahme 26.06.08 
 

 Der Altmarkkreis befürchtet durch die geplanten Maßnahmen negative Auswirkun-
gen, was den Hochwasserabfluss auf seinem Kreisgebiet betrifft und fordert Nach-
weise, welche seine Befürchtungen widerlegen.  

 
 Es werden lediglich Deichverteidigungswege an der Binnenseite der Jeetzel und des 

Luciekanals gebaut. Die hier planfestgestellten Maßnahmen haben keinen direkten 
Einfluss auf das Abflussgeschehen im Gewässersystem des Altmarkkreises Salzwe-
del. Eine Ausfertigung planfestgestellter Unterlagen wird dem Altmarkkreis von der 
Planfeststellungsbehörde übersandt. 

 

II.5.1.5  Nds. Landesbehörde für Straßenbau und Verkehr  

                   Stellungnahme vom 01.07.08 
 

Die Landesbehörde verweist auf die Pflicht des Maßnahmenträgers zur Reinigung 
von im Zuge der Maßnahme benutzten Landes- und Bundesstraßen.  

 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit  

entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

50/66 

 

 

Es ist hierzu auf die NB I.3.1.7.3.zu verweisen. 
 

II.5.1.6 Niedersächsisches Landesamt für Verbraucherschutz und Lebensmittel-
sicherheit, Binnenfischerei -Fischereikundlicher Dienst 

 Stellungnahme vom 30.06.08 
 

 Das Landesamt weist daraufhin, dass es durch die Maßnahmen nicht zu Gewässer-
verunreinigungen durch Baustoffe oder Betriebsmittel kommen dürfe Beim Ablassen 
von Gewässern müsse eine Fischbergung durchgeführt und der Fischereiberechtigte  
informiert werden. 

 
Hinsichtlich möglicher Verunreinigungen ist auf die NB I.3.1.1.3.zu verweisen. Eine 
Trockenlegung von Gewässern ist nicht vorgesehen. 

 

II.5.1.7  Niedersächsisches Forstamt Göhrde 

 Stellungnahme vom 17.07.08  
 

Das Forstamt erkennt keinen ausreichenden Schutz des Waldes durch die Verle-
gung des Deichverteidigungsweges auf die Deichkrone linksseitig des Luciekanals 
zwischen Deich-km  0+000 und 0+900.  

 
Durch die aus deichschutzrechtlicher Sicht zu fordernde Baumfreiheit von 5,0 m in 
einem sogenannten Unterhaltungsstreifen am Deichfuß ist ein Eingriff in den vor-
handenen Baumbestand unvermeidlich. Eine Minimierung des Eingriffs in Waldbe-
stand hat der Antragsteller durch die teilweise Führung des Deichverteidigungswe-
ges auf der Krone vorgesehen. Dadurch kann auf die Binnenberme in einer Breite 
von 3,0m verzichtet werden. Soweit der Deichverteidigungsweg hier auf der Binnen-
berme liegen würde, müsste der Baumbestand in einer Breite von 6,0 m entfernt 
werden. 

 
Das Forstamt fordert zur Schonung des Waldbestandes auch am rechtsseitigen Lu-
ciekanal von Deich-km  0+650 bis Deich-km  1+570, von Deich-km  4+400 bis Deich-
km  4+650 und von Deich-km  5+630 bis Deich-km  6+571, am linken Luciekanal von 
Deich-km  2+200 bis Deich-km  2+630 sowie rechts der Jeetzel von Deich-km  
19+600 bis Deich-km  20+050 sowie zwischen Deich-km  20+650 und 21+150 eine 
Verlegung des Deichverteidigungsweges auf die Deichkrone.  

 
Die Forderungen müssen unter Hinweis auf die DIN 19712 zurückgewiesen werden. 
Anders als im oben angesprochenen linksseitigen Abschnitt liegen hier die Deich-
kronen statt 0,4m zum Teil weit über 0,4 m über dem binnenseitigen Gelände. Durch 
die Höhen des Deiches sind in diesen Abschnitten z. B. bei einem durch Hochwas-
ser mit Wasser gesättigtem Deichkörper beim Befahren im Deichverteidigungsfall die 
Versagenswahrscheinlichkeiten stark erhöht Bei einem Versagen sind die Folge-
schäden durch die größere Einströmhöhe dann auch ungleich größer. Hier hat die 
Deichsicherheit Vorrang vor einem teilweisen Schutz des Baumbestandes. Grund-
sätzlich ist auch noch einmal festzustellen, dass grundsätzlich die Lage des Deich-
verteidigungsweges auf der Deichkrone kritisch ist und diese Verfahrensweise nur 
unter besonderen Umständen in Betracht kommt, da sich mit der Summe der Abwei-
chungen von den grundsätzlich zu beachtenden Vorgaben zur baulichen Ausführung 
der HWS-Anlagen das Schadensrisiko allgemein erhöht. 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit 

 entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

 51/66 

 
Für den linksseitigen Bereich am Luciekanal von Deich-km  2 + 200 und 2 + 630 wird 
als Alternative vom Forstamt die Nutzung eines vorhandenen Weges zur Deichver-
teidigung vorgeschlagen.  

 
Gegen diese Alternative sprechen Gründe der Deichsicherheit, da der vorgeschla-
gene Weg nicht parallel und in einem zu großen Abstand zum Deich verläuft. Auch 
wäre der Schutz von Bäumen nur eingeschränkt gegeben, da der vorhandene Weg 
auch verbreitet werden müsste und es hierzu eines Holzeinschlages bedarf. 

 
Das Forstamt weist darauf hin, dass es sinnvoll sei, Unterpflanzungsmaßnahmen an 
den entstehenden neuen Waldrändern zur Verringerung der Gefahr von Windwurf-
schäden vorzusehen.  
 
Eine rechtliche Grundlage, dieses dem Maßnahmenträger vorzugeben, gibt es nicht, 
so dass eine entsprechende Auflage nicht erfolgt. Der Maßnahmenträger sagt je-
doch zu, im Zuge der privatrechtlichen Grundstücksverhandlungen derartige Mög-
lichkeiten abzuklären.  Er ist bereit entsprechende Unterpflanzungen vorzunehmen, 
um forstwirtschaftliche Schäden zu vermeiden bzw. zu minimieren, soweit die Eigen-
tümer damit einverstanden sind. Eventuelle Maßnahmen wird der Antragsteller mit 
dem zuständigen Forstamt absprechen.  
 
Auf die Zusage unter I.3.2.2.wird Bezug genommen. 
 
Das Forstamt weist abschließend darauf hin, dass es bei den Ersatzmaßnahmen E 
19, E 26, E 27 und E 28 (Neuanlage von Wald) sinnvoll sei, einen Anteil sogenann-
ter dienender Baumarten (Hainbuche, Rotbuche) vorzusehen.  
 
Hierzu ist auf die Zusage unter I.3.2.3 zu verweisen. 
 

II.5.1.8  NLWKN, Betriebsstelle Lüneburg, GB I (landeseigene Anlagen) 

 Stellungnahme vom 28.07.2008 
 

 Der GB I weist darauf hin, dass es beim Bau und der Benutzung der Deichverteidi-
gungswege am „Düker Tarmitzer Kanal“ (Deich-km  17+300) und am Auslassbau-
werk „Ranzaukanal“ (Deich-km  20+781) zu Schäden an den Bauwerken kommen 
kann.  
 

 Nach Aussage des Maßnahmenträgers sollen die Bauwerke für den sogenannten 
statischen Lastfall 1 bei Annahme der Fahrzeugbelastungsklasse SLW 60 keinen 
Schaden nehmen. Vor dem Bau des Deichverteidigungsweges über den Düker am 
„Tarmitzer Kanal“ (Deich-km  17+300) und über das Auslassbauwerk „Ranzaukanal“ 
(Deich-km  20+781) ist der Planfeststellungsbehörde und dem Eigentümer / Unter-
haltungspflichtigen ein statischer Nachweis vorzulegen, aus dem sich die Tragfähig-
keit der benannten Bauwerke für eine künftige Belastung entsprechend der Fahr-
zeugbelastungsklasse SLW 60 ergibt. Unabhängig davon sind für die Bauwerke 
während der Baumaßnahme in Abstimmung mit dem Eigentümer in geeigneter Wei-
se Beweissicherungsverfahren durchzuführen. Im Ergebnis festgestellte Schäden 
sind vom Maßnahmenträger zu beseitigen. Auf die NB I.3.1.6.3 wird Bezug genom-
men. 

 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit  

entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

52/66 

 

 

GB I bittet zu prüfen, ob an der Einmündung des Luciekanals bei Deich-km  19+600 
ein Krautlagerplatz eingerichtet werden kann.  

 
Die Einrichtung eines, ggf. durch den GB I mit zu nutzenden Krautlagerplatz ist nicht 
beantragt und im Zuge der Umsetzung der beantragten Maßnahmen auch nicht not-
wendig. Der Antragsteller schlägt vor, die Anlage eines Krautlagerplatzes außerhalb 
dieses Planfeststellungsverfahrens zu prüfen. Das ist nicht zu beanstanden. 
 
Der GB I erachtet es als sinnvoll, die vorhandenen Stationierungssteine im Zuge der 
Maßnahme umzusetzen, da diese jetzt, durch ihre Lage im Vorland bedingt, bei 
Hochwasser nicht mehr sichtbar sind.  
 

 Es wird hierzu auf die Ausführungen unter II.5.1.1 zu Punkt I.14 der Stellungnahme 
des Landkreises Lüchow – Dannenberg sowie auf die Zusage in I.3.2.8 Bezug ge-
nommen. 

 

II.5.1.9  Wasserverband Dannenberg-Hitzacker 

 Stellungnahme vom 15.07.2008 
 

Der Wasserverband weist auf den Bestand einer Trinkwasserleitung mit Schiebern, 
Hydranten und Schächten im Bereich der Jeetzelbrücke von Langenhorst nach Klein 
Heide hin. Durch die Maßnahme bedingt können Umbaumaßnahmen erforderlich 
werden.  

 
 Es ist hierzu auf die NB I.3.1.7.5 und NB I.3.1.7.6.zu verweisen. 
 

II.5.1.10 E.ON Avacon Salzwedel 

 Stellungnahme vom 12.06.08 
  

Die E.ON Avacon weist auf im Bereich der Maßnahmen vorhandene Strom-
Freileitungen, Strom–Erdkabel, Gasleitungen und Fernmeldekabel hin. Sie fordert 
die Durchführung einer aktuellen Bestandseinweisung vor Baubeginn, eine Beteili-
gung, soweit Baumaßnahmen einen Abstand von 0,4m zu erdverlegten Anlagen un-
terschreiten, und eine Kostenübernahme, wenn Arbeiten an ihren Anlagen maß-
nahmenbedingt erforderlich werden. Der geforderten Kostenübernahme kann unter 
Hinweis auf die nachfolgend benannten Nebenbestimmungen nur zum Teil nachge-
kommen werden. 

 
Zu den vorgetragenen Forderungen ist auf die NB I.3.1.7.5, NB I.3.1.7.6 und NB 
I.3.1.7.7.zu verweisen. 
 

II.5.1.11 Landwirtschaftskammer Niedersachsen, Bezirksstelle Uelzen 

  Stellungnahme vom 10.07.08 
 

Die Landwirtschaftskammer rügt den Verlust landwirtschaftlicher Nutzfläche durch 
den umfangreichen Bedarf an Kompensationsfläche.  

 
Ein großer Teil der Kompensationsmaßnahmen wird in einem Flächenpool des LK 
Lüchow–Dannenberg umgesetzt, welcher unter anderem auch für Kompensations-


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit 

 entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

 53/66 

maßnahmen anderer Verfahren gedacht ist. Die Entwicklung dieses Flächenpools 
erfolgte in Abstimmung mit der Landwirtschaft.. Das NNatG gibt vor, dass grundsätz-
lich erst einmal Flächen für die Kompensation gesucht werden müssen; nur bei Vor-
liegen der in § 12b NNatG genannten Voraussetzungen können Ausgleichszahlun-
gen erfolgen. Ergänzend ist auf die Ausführungen unter 4.6 zu verweisen. 

 
Für die Landwirtschaftskammer bleibt offen, inwieweit Grundstückseigentümern die 
erforderliche Inanspruchnahme ihrer Flächen, wenn auch nur vorübergehend (z. B. 
Baustelleneinrichtungsflächen) bekannt ist. Darüber hinaus sollten die Pächter der 
Flächen rechtzeitig informiert werden.  
 
Die in Anspruch zu nehmenden Flächen sind in den Planfeststellungsunterlagen 
dargestellt. Eine Information der Pächter kann nur über die Eigentümer der Flächen 
erfolgen. Die Planfeststellungsbehörde kann den Maßnahmenträger nur aufgeben, 
dass er den Flächeneigentümer zu einer Information des Pächters anhält. Auf die 
NB I.3.1.3.3.ist zu verweisen 
 
Die Landwirtschaftskammer weist darauf hin, dass durch die Baumaßnahmen be-
dingte Schäden an der landwirtschaftlichen Infrastruktur (Wege, Be- und Entwässe-
rungsanlagen) durch den Maßnahmenträger zu beseitigen sind.  
 
Es wird auf die Regelung in der NB I.3.1.7.2 hingewiesen. 
 
Die Landwirtschaftskammer fordert, dass bewirtschaftete Flächen während der 
Baumaßnahme und auch danach in zumutbarer Weise erreicht werden können.  

 
Zu der Erreichbarkeit während der Bauausführung ist auf die NB I.3.1.3.2. zu ver-
weisen. Nach Abschluss der Baumaßnahmen ist die Erreichbarkeit der Wirtschafts-
flächen weiterhin in zumutbarer Weise gegeben. Im Hinblick auf die Erreichbarkeit 
von Flächen wurden im Verfahren keine Einwendungen vorgetragen.  
 

II.5.1.12 Kreisverband der Wasser- und Bodenverbände Lüchow 

  Stellungnahme vom 24.07.2008  
 
  Anregungen und Bedenken wurden nicht vorgetragen 
 

II.5.2 Private Einwendungen 

  

II.5.2.1  Interessengemeinschaft Jeetzel e.V.  

 Stellungnahme vom 21.07.2008 
                   und 

                   Sportfischerverein Lüchow e.V. 

 Stellungnahme vom 08.07.2008 
 
Die Interessengemeinschaft Jeetzel e.V. hat seit 50 Jahren die Fischereirechte an 
der Jeetzel von der Fischereigenossenschaft gepachtet. Zur Interessengemeinschaft 
Jeetzel e.V. gehören 7 Angelvereine mit insgesamt 1400 Mitgliedern. 
Der Sportfischerverein Lüchow e.V. hat 400 Mitglieder  


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit  

entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

54/66 

 

 

 
Der Sportfischerverein Lüchow e.V. und die Interessengemeinschaft Jeetzel e.V. 
wenden sich gegen die vorgesehenen Regelungen der Benutzung (PKW–Verkehr) 
der künftigen Deichverteidigungswege an der Jeetzel. Bezüglich der Regelung der 
Nutzbarkeit der Deichverteidigungswege am Luciekanal wird kein Einwand vorge-
bracht. 
Der Einwand wird damit begründet, dass die Sportangler künftig die Jeetzel dann nur 
noch in wenigen Abschnitten entlang des Gewässers mit dem Auto erreichen könn-
ten. Diese Situation sei gerade für ältere Sportangler nicht zumutbar, da diese keine 
langen Wegestrecken zum Angelgewässer bewältigen könnten. Von beiden wird da-
her gefordert, dass die Erreichbarkeit des Angelgewässers auch künftig über die 
neuen Deichverteidigungswege möglich sein muss. Sie erwarten, dass die neuen 
Deichverteidigungswege zu diesem Zweck zur Befahrung freigegeben werden.   
 
Zu der Forderung wird auf die Ausführungen unter II.5.4 verwiesen. 

II.5.3 Stellungnahmen der anerkannten Naturschutzvereine 

II.5.3.1  Bund für Umwelt und Naturschutz Deutschland (BUND) e. V. 

Stellungnahme vom 14.08.2008 
 

1. Der BUND hält die vorgesehenen Baumaßnahmen an der Jeetzel und am Lucie-
kanal für nicht angemessen. Nach seiner Ansicht ist eine Gefährdungslage wie beim 
Hochwasser 2002 durch die nunmehr fertig gestellten HWS-Anlagen in Hitzacker 
nicht mehr gegeben. Danach wären dem Minimierungsgebot folgend abgeschwäch-
tere bauliche Maßnahmen (z.B. leichtere Bauweise des Deichverteidigungsweges, 
Überhöhe der Deiche an Jeetzel und Luciekanal) und Regelungen (Forderung nach 
Baumfreiheit im Deichfußbereich) ausreichend.  
 
Diese Annahme ist aus Sicht der Planfeststellungsbehörde nicht zutreffend. Die 
Maßnahmen von Hitzacker wirken sich in diesem Planfeststellungsbereich nicht aus. 
Die Deichhöhen in diesem Abschnitt orientieren sich an den Eigenhochwässern der 
Jeetzel und des Luciekanals, wobei sich das Bemessungshochwassers für den Lu-
ciekanal zum Teil aus dem Jeetzelhochwasser ergibt, da die Jeetzel in den Lucieka-
nal einstaut.  
 
Die Deichhöhe an der Jeetzel beträgt beidseitig an der Brücke Lüchow-Rehbeck et-
wa NN+16,60 m bei einem Bemessungswasserstand von NN+15,78 m und an der 
Brücke Soven ca. NN+15,86 m bei einem Bemessungswasserstand von NN+14,61 
m. Nach  Abzug des erforderlichen Freibords von 0,7m verbleibt eine Mehrhöhe des 
Deiches an der Jeetzel vom von 0,12 m bis 0,55 m.  
Die Deiche des Luciekanals sind durchschnittlich ca. NN+16,30 m hoch. Nach Abzug 
des Bemessungswasserstandes von NN+16,09 m im Bereich der alten Funkstelle 
und NN+15,48 m im Mündungsbereich sowie dem Mindestfreibord von 0,5 m ver-
bleibt eine Mehrhöhe des Deiches von etwa 0,32 m im Mündungsbereich bis zur ei-
ner Minderhöhe von ca. 0,30 m im oberen linksseitigen Abschnitt. Damit wird das 
nach der DIN 19712 empfohlene Freibordmaß von 50 cm nicht überall erreicht. 
Die Überhöhen im „dm-Bereich“ rechtfertigen keinen Höhenabtrag an den Deichen 
mit den damit verbundenen Kosten.  

 
Auch kann auf Grund der Reduzierung der Gefahr durch ein Elbehochwasser für den 
Hochwasserschutz an der Jeetzel nicht von der maßgeblichen DIN 19712 abgewi-


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit 

 entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

 55/66 

chen werden. Der Deichbau hat auch unter Gesichtspunkten der Förderfähigkeit den 
a. a. R. d. T. zu entsprechen. Dieses spiegelt die genannte DIN-Norm wieder. Aus 
Sicht der Planfeststellungsbehörde verstößt dieses sich mit der festgestellten Pla-
nung ergebende „Mehr“ an Sicherheit nicht gegen das Minimierungsgebot. 

 
Eine von den Planungen (Beton) abweichende Bauweise der Deichverteidigungswe-
ge, z. B. mit Rasengittersteinen, ist nicht zulässig. Der Bau von Deichverteidigungs-
wegen hat nach den a. a. R. d. T. (u.a. DIN 19712) zu erfolgen, wobei die Erfahrun-
gen aus dem Hochwasser 2002 mit einfließen. Der Aufbau des Deichverteidigungs-
weges ergibt sich aus der zu erwartenden Beanspruchung. Da vorhandene Wirt-
schaftswege auf weiten Strecken überbaut werden und zum Teil alternative zumut-
bare Zugangsmöglichkeiten fehlen, muss der Deichverteidigungsweg auch von 
schweren landwirtschaftlichen Geräten zur Erschließung der Flurstücke befahren 
werden können. Diese Belastung wird ein Weg aus Verbundsteinen auf Dauer nicht 
ohne Schaden aufnehmen können. Hierbei wird auf die kostenintensive Instandhal-
tung des Weges seitens des Deichverbandes hingewiesen, der die Verkehrssiche-
rungspflicht  besitzt und somit Haftungsansprüchen Dritter bei Verletzung seiner 
Verkehrssicherungspflicht ausgesetzt ist. Neben einem dem Stand der Technik ent-
sprechenden Deich (Aufbau, Abmessungen, Grasnarbe) ist vor allem auch ein ein-
wandfrei funktionierender Deichverteidigungsweg erforderlich, der auch bei ungüns-
tigen Witterungs- und Untergrundverhältnissen eine Deichverteidigung mit Schwer-
lastfahrzeugen und Großgeräten zulässt. Ein Sachverständigengutachten der Tech-
nischen Universität Darmstadt (T75-9520/01 vom 10.03.1998) führt zu der Pflaster-
bauweise aus: „ Die Pflasterbauweise ist ohne einen starren, die Lasten verteilenden 
Unterbau bei Hochwasser weder standsicher noch gebrauchstauglich. Ohne einen 
starren Unterbau aus einer Stahlbetonplatte ist diese Bauweise ungeeignet.“ 
Darüber hinaus ist die Förderfähigkeit in der vom BUND vorgeschlagenen Bauweise 
in Niedersachsen auf Grund verbindlicher Vorgaben des Nds. Ministeriums für Um-
welt und Klimaschutz nicht gegeben. Der Forderung kann nicht nachgekommen 
werden. 
 
2. Der BUND hält zur Schonung des Baumbestandes den Verzicht auf den Bau ei-
nes Deichverteidigungsweges am linksseitigen Luciekanal von Deich-km 0+000 bis 
Deich- km 0+900 für zulässig. Er begründet dies damit, dass auch oberhalb des Be-
ginns der Ausbaustrecke am Luciekanal gewidmete Deiche vorhanden seien, an de-
nen ebenfalls auf den Bau von Deichverteidigungswegen verzichtet wird.  
 
Gemäß der DIN 19712 („Flußdeiche“) sind Deichverteidigungswege grundsätzlich 
vorzusehen und landseitig auf einer Berme anzulegen. Die Deichkrone sollte nur im 
Ausnahmefall zur Anlage eines solchen Weges benutzt werden, weil die Fahrsicher-
heit hier bei Nacht, Sturm und Hochwasser stark beeinträchtigt ist und die Standsi-
cherheit des Deiches gefährdet wird. Im zuvor beschriebenen Abschnitt (linke Seite 
des Luciekanals von Deich-km 0+000 bis Deich-km  0+900) ist der Maßnahmenträ-
ger von diesem Grundsatz abgewichen und hat den Deichverteidigungsweg auf die 
Deichkrone gelegt. Dieses wird von der Planfeststellungsbehörde für zulässig gehal-
ten, da die Höhe des Deiches über Gelände lediglich durchschnittlich ca. 40 cm be-
trägt und sich damit vorgenannte Risiken minimieren. Einem gänzlichen Verzicht 
kann im Interesse eines zu gewährleistenden optimalen Hochwasserschutzes nicht 
zugestimmt werden. Auch das vom BUND vorgebrachte Argument, dass in den wei-
ter oberhalb gelegenen Abschnitten des Luciekanals auch noch gewidmete Deiche 
vorhanden seien, für die der Bau eines Deichverteidigungsweges nicht beantragt sei, 
greift hier nicht, da die dortigen örtlichen Verhältnisse (geringere Deichhöhen und 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit  

entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

56/66 

 

 

Wasserstände) dieses nicht prioritär erfordern. Ähnliche Verhältnisse liegen in dem 
hier vom BUND angesprochenen  Bereich nicht vor. Der Forderung kann nicht nach-
gekommen werden. 

 
3. Der BUND fordert die Verlegung des Deichverteidigungsweges von der Binnen-
berme auf die Deichkrone am rechtsseitigen Luciekanal zwischen Deich-km 0+650 
und Deich-km 1+570. Dieser Forderung wird auch noch einmal in einem Schreiben 
an die Planfeststellungsbehörde vom 30.09.2008 Nachdruck verliehen, mit der Be-
gründung, dass die Deichhöhen im betroffenen Abschnitt niedriger seien, als vom 
Maßnahmenträger angegeben und dass damit eine Verlegung auf die Deichkrone 
dann auch möglich sei.  
 
Der Maßnahmenträger hat hierzu noch einmal ausgeführt, dass das Maß von 1,0 m 
zwischen Deichkrone und Gelände hinsichtlich der Frage, ob ein Deichverteidi-
gungsweg auf der Krone zulässig ist, nur ein Anhaltswert sei. Grundsätzlich sind 
Deichverteidigungswege nur in Ausnahmefällen nicht auf einer Binnenberme herzu-
stellen. Es gilt das Minimierungsgebot, d.h., dass die Abschnitte mit Deichverteidi-
gungswegen auf der Krone kurz gehalten werden. Zumal liegen in dem strittigen Ab-
schnitt die Höhendifferenzen auf Grund schwankender Geländehöhen abschnitts-
weise annähernd im 1,0 m - Bereich. Einer Verlegung auf die Deichkrone wird daher 
nicht zugestimmt. Es ist hierzu auch auf die schon ausführlichen Ausführungen unter 
II.5.1.7 zur Stellungnahme des Forstamtes Göhrde zu verweisen.  
 
4. Der BUND schlägt ein Abrücken des Deichverteidigungsweges am linksseitigen 
Luciekanal zwischen Deich-km 2+150 bis Deich-km 2+600 zur Schonung des Wald-
bestandes vor.  
 
Es ist hierzu auf die vorangegangenen Ausführungen und die dortigen Verweise hin-
zuweisen. Grundsätzlich ist aus Hochwasserschutzgründen ein nicht am Deich lie-
gender Deichverteidigungsweg nur in Ausnahmefällen zu vertreten. Der Deichvertei-
digungsweg soll im Interesse eines sicheren und schnellen Transports von Deichver-
teidigungsmaterial und Deichverteidigungsgerät direkt am Deich auf einer landseiti-
gen Berme angeordnet werden. Neben dem Deichverteidigungsfall muss auch be-
trachtet werden, dass der geplante Weg auf  der Berme die Standsicherheit des Dei-
ches vergrößert und die Unterhaltung des Deiches erleichtert. Der Forderung kann 
nicht nachgekommen werden. 
 
5. Der BUND fordert am linksseitigen Luciekanal zwischen Deich-km  4+150 und 
Deich-km  4+450 statt des Baus eines Deichverteidigungsweges einen nahe liegen-
den vorhandenen Weg zu nutzen und somit den dortigen Bewuchs am Deichfuß zu 
erhalten.  
 
Es ist hierzu auf die vorangegangenen Ausführungen und die dortigen Verweise hin-
zuweisen. Ergänzend ist anzumerken, dass der sogenannte 5m – Streifen, welcher 
auch als Unterhaltungsstreifen dient, von Bewuchs freizuhalten ist. Der Forderung 
kann nicht nachgekommen werden. 
 
6. Der BUND fordert am rechtsseitigen Luciekanal zwischen Deich-km  4+430 und 
Deich-km  4+640 einen vorhandenen nicht am Deich liegenden Forstweg zu nutzen.  

 
Es ist auch hier wieder auf die vorangegangenen Ausführungen und die dortigen 
Verweise hinzuweisen. Der Forderung kann nicht nachgekommen werden. 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit 

 entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

 57/66 

 
7. Der BUND fordert am linksseitigen Luciekanal zwischen Deich-km  4+150 bis 
Deich-km  4+450 die Nutzung einer vorhandenen Straße, welche in unmittelbarer 
Nähe zum Deich verläuft, womit sich die Möglichkeit ergäbe, vorhandenen Bewuchs 
zu schonen.  
 
Diese Möglichkeit wurde vom Maßnahmenträger geprüft, aber verworfen, da die 
Straße um 70 bis 90 cm erhöht werden müsste, damit sie den Anforderungen an den 
Hochwasserschutz genügen würde. Bei der jetzigen Höhenlage wäre sie unter ande-
rem durch Qualmwasser frühzeitig überstaut. Bei einer Höherlegung wäre es durch 
erforderliche Geländeangleichungen und die Forderung nach dem gehölzfreien 5m – 
Streifen notwendig, den vorhandenen Bewuchs in erheblichen Umfang zu entfernen, 
so dass sich gegenüber der hier planfestgestellten Ausführung kein Vorteil ergibt. 
Der Forderung kann nicht nachgekommen werden. 
 
8. Der BUND fordert am rechtsseitigen Luciekanal zwischen Deich-km  4+430 und 
Deich-km  4+640 die Nutzung eines vorhandenen Forstweges, womit sich auch hier 
die Möglichkeit ergäbe, vorhandenen Bewuchs zu schonen. 
 
Grundsätzlich liegen hier die gleichen Bedingungen wie im zuvor behandelten Ab-
schnitt vor, so dass der Forderung kann nicht nachgekommen werden kann. 
 
9. Der BUND fordert am rechten Luciekanaldeich zwischen Deich-km  6+100 und 
Deich-km  6+571, an der rechtsseitigen Jeetzel zwischen Deich-km  19+600 bis 
20+040 und zwischen Deich-km  20+690 und 21+120 die Verlegung des DV- Weges 
auf die Deichkrone, um den vorhandenen Baumbestand zu schonen. 
 
Es ist auch hier auf die vorangegangenen Ausführungen und die dortigen Verweise 
hinzuweisen. Der Forderung kann nicht nachgekommen werden. 
 
10. Der BUND fordert die Weiternutzung eines vorhandenen Deichverteidigungswe-
ges zwischen Deich-km  16+610 und der Brücke zwischen Rehbeck und Seerau. 
 
Der vorhandene Weg aus Beton ist bereits über 30 Jahre alt. Dieses Alter entspricht 
in etwa der Lebensdauer von Betonwegen (30 bis 40 Jahre). Daher ist eine Sanie-
rung im Zuge der jetzigen Maßnahme angezeigt. Wie aus den Planunterlagen 
(Längsschnitt 1 / Querprofil 1) zu entnehmen ist, wird der geplante Deichverteidi-
gungsweg überwiegend auf vorhandener Trasse ohne Versickerungsmulde ange-
ordnet, so dass der Eingriff minimal ist. Der Forderung kann nicht nachgekommen 
werden. 
 
11. Der BUND fordert beim Ersatz der schadhaften Asphaltstrecken rechts und links 
der Jeetzel unterhalb der Weitscher Brücke, dass die jetzige Trasse zur Schonung 
der Natur nicht erweitert wird, darüber hinaus den Schutz einer markanten Stieleiche 
linksseitig bei Deich-km 21+700 und eines nahegelegenen Wäldchens. Zum gefor-
derten Erhalt der Stieleiche hat der Maßnahmenträger dargelegt, dass dieses tech-
nisch möglich ist. Es ist hierzu auf die NB I.3.1.5.1.zu verweisen. 
Eine Beeinträchtigung des Wäldchens wird soweit möglich vermieden bzw. mini-
miert. Auf die Zusage I.3.2.4. wird verwiesen. 

 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit  

entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

58/66 

 

 

12. Der BUND fordert im Bereich der Einmündung des Luciekanals in die Jeetzel 
auch die vom LK Lüchow – Dannenberg vorgeschlagene Rückdeichung, um den 
dortigen Waldbereich der Überschwemmungsdynamik auszusetzen.  
 
Aus Hochwasserschutzgründen ist der Neubau eines ca. 650m langen Deiches fach-
lich und damit auch finanzierungstechnisch nicht zu rechtfertigen. Die Eingriffsrege-
lung nach dem NNatG sieht vor, dass der Verursacher die durch den Eingriff zerstör-
ten Funktionen oder Werte des Naturhaushaltes und des Landschaftsbildes wieder-
herzustellen hat. Der vom BUND angeführten Kompensationswirkung „naturnähere 
Wasserstandsschwankungen“ steht aber keine vergleichbare vorhabensbedingte 
Beeinträchtigung gegenüber, so dass es sich um keine geeignete Maßnahme zur 
Bewältigung der Eingriffsfolgen handelt. Der Forderung kann nicht nachgekommen 
werden. 
 
13. Der BUND fordert Unterpflanzungen in den Bereichen, in denen der Waldrand 
durch Baumfällungen aufgerissen wird.  
 
Die Möglichkeit von Unterpflanzungen wird noch geprüft. Es ist auf die Zusage 
I.3.2.2. zu verweisen. 
 
14. Der BUND schlägt vor, den abgeschobenen und überschüssigen Boden mit 
wertvollem Magerrasen zur Schaffung eines Sandrückens im Rückdeichungsgebiet 
am Jamelner Mühlenbach zu nutzen. 
 
Der überschüssige Boden ist gemäß der Schutzmaßnahme S 3 des LBP zur Ande-
ckung von Böschungen vor Ort vorgesehen, soweit dieses technisch möglich ist. Im 
Rückdeichungsbereich des Jamelner Mühlenbaches ist gemäß Ausgleichsmaßnah-
me A 23 – neu – des Planfeststellungsbeschlusses „Hochwasserschutz Hitzacker“ 
das Ausbringen von Magerrasen-Mahdgut vorgegeben. Die vom BUND angeregte 
Variante stellt aber aus Sicht des Landschaftsplaners eine fachlich geeignete Alter-
native dar, den geforderten Magerrasenstandort (A 23 – neu -) herzustellen. Soweit 
überschüssiges Material anfällt, wird der Maßnahmenträger unter Berücksichtigung 
der Kosten der Transporte unter fachlicher Begleitung entsprechenden Boden am 
Jamelner Mühlenbach einbauen. Es ist auf die Zusage I.3.2.5 zu verweisen. 

 

II.5.3.2 NABU, Kreisgruppe Lüchow-Dannenberg  

Stellungnahme vom 10.07.2008 
 

1. Der NABU hält es für sinnvoll, die Deichverteidigungswege zur Reduzierung ihrer 
Sperrwirkung für Kleinstorganismen nicht als durchgehende Betonplatte, sondern als 
Spurwege herzustellen.  
 
Zu der Wegebauweise allgemein gilt das bereits unter Pkt. 3.5.1 zu der Stellung-
nahme des BUND Ausgeführte. Zu den Spurwegen führt das Sachverständigengut-
achten der Technischen Universität Darmstadt Nachfolgendes aus: „ Die geringe 
Breite der Spurwege führt zu einer je nach Radstand des Schwerlastwagens und 
Fahrweise des Fahrers exzentrischen Belastung der Spurplatten. Diese exzentrische 
Belastung, die im Extremfall bis zum seitlichen Abrutschen vom Spurweg führen 
kann, führt zu Verkippungen der einzelnen Fahrspuren und Setzungsunterschieden 
zwischen den Fahrspuren; der Spurweg ist dann nicht standsicher und auch nicht 
gebrauchstauglich.“ Dem Vorschlag, den Deichverteidigungsweg in Spurbauweise 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit 

 entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

 59/66 

bei meiner maximalen Belastung von 60 t auszuführen, kann aus Gründen der 
Deichsicherheit und aus Gründen der Verkehrssicherungspflicht nicht gefolgt wer-
den. Das trifft auch für die Ausweichstellen zu. 
Der Forderung kann nicht entsprochen werden. 

 
2. Der NABU fordert in Abhängigkeit von den naturschutzfachlichen Erfordernissen 
eine Absenkung der Hochborde auch in Abständen von weniger als 20m bis 50 m.  
 
Bei der Schutzmaßnahme S. 4 in den planfestgestellten Unterlagen ist festgelegt, 
dass das Hochbord alle 20m bis 50m auf 1 m Länge abzusenken ist.  
 
NB I.3.1.5.2. sieht vor, eine Absenkung der Hochborde grundsätzlich alle 35 m vor-
zunehmen. Da Wanderkorridore oder Funktionskomplexe von besonderer Bedeu-
tung für einzelne oder mehrere Tierartengruppen nicht betroffen sind, ist eine  Diffe-
renzierung der abstände nicht erforderlich.  
 
3. Der NABU fordert, dass eine zeitnahe und vollständige Umsetzung der Kompen-
sationsmaßnahmen.  
 
Die im LBP benannten Kompensationsmaßnahmen sind mit diesem Beschluss plan-
festgestellt und damit verbindlich umzusetzen. Im Übrigen ist bei den im LBP aufge-
führten Kompensationsmaßnahmen der Durchführungszeitraum vorgegeben. 
 

II.5.3.3 Schutzgemeinschaft Deutscher Wald  

 Stellungnahme vom 23.07.2008 
 

1. Die Schutzgemeinschaft Deutscher Wald weist auf die Gefährdung des Waldes 
durch Windwurf hin, soweit durch den Bau der Deichverteidigungswege die Wald-
ränder in Westlage aufgerissen werden. Auch sie fordert deshalb in den entspre-
chenden Bereichen die Deichverteidigungswege an der Jeetzel und am Luciekanal 
auf die Deichkrone zu verlegen.  
 
Zu diesen auch von anderer Seite vorgetragenen Forderungen ist bereits ausführlich 
eingegangen worden. Es wird auf die Aussagen zu den Stellungnahmen des Forst-
amtes Göhrde unter II.5.1.9, des NABU unter II.5.3.2 und des BUND unter II.5.3.1 
Bezug genommen. Hinsichtlich der Möglichkeit von Unterpflanzungen der Waldrän-
der ist auf die Zusage I.3.2.2 zu verweisen. 
 
 
2. Die Schutzgemeinschaft Deutscher Wald schlägt vor, den Deichverteidigungsweg 
am linken Luciekanal zwischen Deich-km  2+150 und Deich-km  2+650 deichabge-
wandt westlich einer Waldparzelle anzulegen.  
 
Grundsätzlich ist aus Hochwasserschutzgründen ein nicht am Deich liegender 
Deichverteidigungsweg nur in Ausnahmefällen zu vertreten. Der Deichverteidi-
gungsweg soll im Interesse eines sicheren und schnellen Transports von Deichver-
teidigungsmaterial und Deichverteidigungsgerät direkt am Deich auf einer landseiti-
gen Berme angeordnet werden. Neben dem Deichverteidigungsfall muss auch be-
trachtet werden, dass der geplante Weg auf der Berme die Standsicherheit des Dei-
ches vergrößert und die Unterhaltung des Deiches erleichtert. Es ist auch noch ein-
mal auf die von anderer Seite erhobenen gleichlautenden Forderungen in diesem 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit  

entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

60/66 

 

 

Verfahren zu verweisen, zu denen umfangreich Stellung genommen wurde. Bei-
spielhaft sei hier auf die Ausführungen unter II.5.3.1 zur Stellungnahme des BUND 
verwiesen. Der Forderung kann nicht nachgekommen werden. 

 
3. Die Schutzgemeinschaft Deutscher Wald fordert die Ausdeichung eines Waldstü-
ckes im Einmündungsbereich des Luciekanals in die Jeetzel. Damit könnte die dorti-
ge Deichlinie verkürzt werden und die exponierten Waldränder würden geschont.  
 
Diese Forderung wurde auch seitens des BUND vorgetragen. Es ist hierzu auf die 
Ausführungen unter 5.3.1 (Stellungnahme des BUND), dort unter Nr. 13, zu verwei-
sen. 
 
4. Die Schutzgemeinschaft Deutscher Wald fordert, dass bei der Ausgleichsmaß-
nahme A 8 Unterpflanzungen vorgenommen werden.  
 
Die Möglichkeit von Gehölzunterpflanzungen, auch im Zusammenhang mit Aus-
gleichsmaßnahmen, wird vom Maßnahmenträger im Zuge des Grunderwerbs ge-
prüft. Es ist daher auch hier auf die Zusage I.3.2.2. zu verweisen. 
 
5. Nach Auffassung der Schutzgemeinschaft Deutscher Wald sollte bei der Umset-
zung der Ersatzmaßnahme E 24 die Pilzfreiheit der verwendeten Erlen sichergestellt 
werden.  
 
Der Forderung wird nachgekommen. Es ist auf die Zusage I.3.2.6 zu verweisen. 
 
6. Die Schutzgemeinschaft Deutscher Wald weist bei den Ersatzmaßnahmen E 19, 
E 26, E 27 und E 28 darauf hin, dass Wirtschaftswald in Anspruch genommen wird 
und deshalb beim Ersatz nicht nur die Kriterien des NNatG maßgeblich seien. Es 
müsse auch das LWaldLG beachtet werden, wonach die vorgesehene Trupppflan-
zung als ungünstig angesehen werden muss. Weiterhin sollten in die Neuanlagen 
sogenannte „dienende“ Baumarten einzubringen.  
 
Diesen Anregungen soll gefolgt werden. Es ist auf die Zusage I.3.2.7. zu verweisen 

 

II.5.3.4 Landessportfischerverband Niedersachsen e.V.  

  Stellungnahme vom 30.07.2008 
 

Der Landessportfischerverband möchte sichergestellt wissen, dass die Deichvertei-
digungswege künftig von den Sportanglern mit PKW befahren werden können.  
 
Es ist auf die Ausführungen zu den Stellungnahmen unter II.5.2.1 (Sportfischerverein 
Lüchow e. V), 5.2.2 (Interessengemeinschaft Jeetzel e. V) und Nr. 5.4 – Regelung 
der Nutzung der Deichverteidigungswege - zu verweisen. 

 

II.5.3.5  Landesverband Bürgerinitiativen Umweltschutz Niedersachsen e.V.  

  Stellungnahme vom 11.08.2008 
 

Der Landesverband hält die Angemessenheit der planfestgestellten Maßnahmen im 
Wesentlichen von Art und Umfang her für nicht gegeben. Des Weiteren wird umfang-


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit 

 entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

 61/66 

reich Kritik an den vorgesehenen Kompensationsmaßnahmen geäußert und / oder 
deren Richtigkeit bzw. Zulässigkeit in Frage gestellt. 

 
Zu den erhobenen Vorwürfen wird auf die Ausführungen in der allgemeinen Begrün-
dung dieses Planfeststellungsbeschlusses Bezug genommen, in denen an den ver-
schiedensten Stellen, unter anderem auch zur Planrechtfertigung, zu Varianten Stel-
lung genommen wurde.  
 
 Ergänzend ist Nachfolgendes auszuführen: 
 
Sowohl bei dem Szenario 1 (Pumpbetrieb des Schöpfwerkes, maximaler Wasser-
stand in Hitzacker 13,60 m NN) als auch bei dem Szenario 2 (HQ100 der Jeetzel) sind 
Sickerwasseraustritte bei dem jeweils zu erwartenden Wasserstand in der Jeetzel 
nicht auszuschließen. Daher ist die Herstellung von Deichverteidigungswegen erfor-
derlich. Der Bau von Deichverteidigungswegen ist zweifellos eine Maßnahme des 
Hochwasserschutzes. Dieses haben die Erfahrungen aus dem Hochwasser 2002 
gezeigt. Eine Verbesserung einiger Zuwegungen zu den Deichen reicht keineswegs 
für eine wirkungsvolle Deichverteidigung aus. 
 
Nach Auffassung des Landesverbandes Bürgerinitiativen Umweltschutz werden die 
Umweltauswirkungen bagatellisiert und durch die vorgesehen gehölzfreien Deich-
schutzstreifen werde ein sinnvolles FFH-Konzept weiter erschwert.  
 
Die Bewertung der Umweltauswirkungen des Vorhabens in der Umweltverträglich-
keitsstudie ebenso wie die Bewertung des Eingriffs im LBP erfolgt auf Basis der ge-
setzlichen Grundlagen und anerkannter Methoden und Standards. Der Vorwurf der 
Bagatellisierung der Auswirkungen hat sich nach Prüfung durch die Planfeststel-
lungsbehörde nicht bestätigt. Gerade die durchgängige Ermittlung und Bewertung al-
ler relevanten Beeinträchtigungen anhand der in Tab. 1-3 zusammengestellten Wirk-
faktoren und möglichen Auswirkungen erlaubt es, die Darlegung der Umweltbeein-
trächtigungen nachzuvollziehen. Auf die Ziff. II.4.3 und II.4.4  dieses Beschlusses 
wird Bezug genommen. 
 
Inwieweit die Entwicklung des FFH-Gebietes Nr. 74 durch das Vorhaben beeinträch-
tigt wird, ist in der FFH-Verträglichkeitsuntersuchung umfassend dargelegt. Allein 
schon die Abgrenzung des FFH-Gebietes, das im Bereich des Vorhabens auf das 
Gewässer Jeetzel begrenzt ist, zeigt, dass großräumige Gewässerrenaturierungen in 
diesem Abschnitt der Jeetzel nicht Ziel des FFH-Gebietes sind. 
 
Der derzeitige Zustand von Natur und Landschaft wird in der Umweltverträglichkeits-
studie nicht als erhaltenswerter Zustand beschrieben. Der derzeitige Zustand ist a-
ber Maßstab für die Ermittlung der Beeinträchtigungen der Schutzgüter des UVPG. 
Die Berücksichtigung von Verbesserungsgeboten ist nicht Aufgabe einer Umweltver-
träglichkeitsstudie, wie dem § 6 UVPG zu entnehmen ist. 
 
Die baubedingten Beeinträchtigungen und die für das Vorhaben erforderlichen bau-
bedingten Flächeninanspruchnahmen (Arbeitsstreifen, Baufelder) werden in der 
Umweltverträglichkeitsstudie in dem Umfang dargelegt und bewertet, wie es für die 
Beurteilung der Umweltauswirkungen gemäß UVPG erforderlich ist. Diese Beein-
trächtigungen werden auch im landschaftspflegerischen Begleitplan bei der Bearbei-
tung der Eingriffsregelung berücksichtigt. Bei der Bewertung dieser Umweltauswir-


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit  

entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

62/66 

 

 

kungen ist zu berücksichtigen, dass sie nicht dauerhaft, sondern nur zeitweise auf-
treten.  

 
Eine Vielzahl von technischen Grundlagen (DIN-Vorschriften, DVWK-Merkblätter, di-
verse fachtechnische Ausarbeitungen/Untersuchungen) belegen, dass Bäume und 
Sträucher die Deichsicherheit gefährden. Bei starken Strömungen und Wellenschlag 
ist ein wasserseitiger Gehölzbewuchs Ansatzpunkt für eine Deichbeschädigung. Ver-
rottete Wurzeln können zu Hohlräumen und Sickerwegen im Deich führen. Die Über-
wachung von Wühltieren wird unter Gehölz erschwert. Starke und dauernde Beschat-
tung unterdrücken den Grasbewuchs und schädigen die Grasnarbe. Darüber hinaus 
war insbesondere beim Augusthochwasser 2002 eine Deichverteidigung in bewuchs-
starken Bereichen des Deiches nahezu unmöglich, da die Gehölze die Erreichbarkeit 
der Gefahrstellen erheblich einschränkten.  
 
Die durch das Vorhaben verursachten Verluste von Gehölzen werden vollständig er-
mittelt und im landschaftspflegerischen Begleitplan auf ihre Erheblichkeit im Sinne von 
§ 7 NNatG bewertet. Alle erheblichen Beeinträchtigungen werden durch Ausgleichs- 
beziehungsweise Ersatzmaßnahmen kompensiert. Gehölzverluste, die nicht durch 
dieses Vorhaben verursacht werden, werden richtiger Weise hier nicht betrachtet. Die 
Unterhaltung der Gewässer wird durch das Vorhaben nicht berührt. 
 
Die pauschalen Einwendungen gegen die geplanten Ausgleichsmaßnahmen sind 
nicht nachvollziehbar, da nicht ausgeführt wird, welche Kompensationsmaßnahmen 
warum nicht sachgerecht sein sollen. Die Planfeststellungsbehörde hat die land-
schaftspflegerische Begleitplanung geprüft. Sie gibt keinen Anlass zu Beanstandun-
gen. Mit den im LBP dargelegten Ausgleich- und Ersatzmaßnahmen kommt der Vor-
habensträger seiner Verpflichtung nach, die durch das geplante Vorhaben verursach-
ten Eingriffe zu kompensieren. Im LBP werden vor dem Hintergrund der beeinträchtig-
ten Werte und Funktionen und unter Berücksichtigung der anzustrebenden natur-
schutzfachlichen Ziele im betroffenen Raum (LBP Textteil, Kap. 5.2) geeignete Aus-
gleichs- und Ersatzmaßnahmen entwickelt. Der Umfang der Kompensationsmaßnah-
men wird auf Grundlage von in Niedersachsen anerkannten Arbeitshilfen und Konven-
tionen abgeleitet, die von der Fachbehörde für Naturschutz herausgegeben wurden. 
 
Der Landesverband Bürgerinitiativen Umweltschutz lehnt die Nutzung des Flächen-
pools für die Kompensationsmaßnahmen ab.  
 
Dies ist unbegründet. Der LBP verweist nicht auf den Flächenpool, sondern er enthält 
konkrete, flächenbezogene Maßnahmen. Über den Flächenpool wird die Verfügbarkeit 
der Flächen hergestellt. Zudem ergibt sich gerade durch den Flächenpool „Alte Jeet-
zel“ in einem naturräumlich klar umgrenzten Raum die Möglichkeit, den vom Landes-
verband geforderten Biotopverbund zu erreichen. 
 
Die durch das Vorhaben verursachten Verluste und Beeinträchtigungen von Hecken 
werden durch geeignete Ausgleich- und Ersatzmaßnahmen vollständig kompensiert. 
Es ist nicht Aufgabe des Vorhabensträgers oder der Eingriffsregelung, ein geschlos-
senes Biotopverbundsystem herzustellen. 
 
Die neuen Deichverteidigungswege werden dem Anliegerverkehr überwiegend im bis-
herigen Umfang offen stehen. Eine darüber hinaus gehende Freigabe ist nicht beab-
sichtigt. Der Bau von Radwegen auf dem Deich ist nicht Aufgabe des Trägers der 
Deichunterhaltung. 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit 

 entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

 63/66 

 

II.5.4 Regelung der Nutzung der Deichverteidigungswege 

 
Bei den Deichverteidigungswegen handelt es sich um Anlagen, die dem Deich als 
Hochwasserschutzanlage zugehörig sind. Sie unterliegen damit auch den entspre-
chenden Regelungen des NDG. Nach § 14 NDG ist jede Benutzung des Deiches, 
außer zum Zweck der Deichunterhaltung durch ihren Träger (hier Jeetzeldeichver-
band), verboten. Nach § 14 NDG können jedoch Ausnahmen von diesem Verbot zu-
gelassen werden. Voraussetzung dafür ist ein dargelegtes berechtigtes Interesse. 
Hier hat die zuständige Deichbehörde (i. d. R. die untere Deichbehörde, hier der 
Landkreis Lüchow – Dannenberg) oder eben im Planfeststellungsverfahren die Plan-
feststellungsbehörde unter Anhörung des Trägers der Deicherhaltung zu prüfen, ob 
die Deichverteidigung gefährdet und / oder die Deichunterhaltung erschwert wird. 
Abweichend davon ist eine anderweitige Nutzung zuzulassen, wenn dem Deichver-
teidigungsweg Erschließungsfunktion (Erreichbarkeit eines Grundstückes oder einer 
anderen Örtlichkeit) zukommt. Auch die Belange der fischereilichen Nutzung sind 
hier bei der Abwägung zu berücksichtigen. Soweit das Befahren der Wege begehrt 
wird, muss diese Benutzung mit Fahrzeugen notwendig sein, sie darf nicht nur der 
Bequemlichkeit dienen. Es ist zu prüfen, ob zumutbare Alternativen gegeben sind 
oder ob der Weg zur Ausübung eines Rechts (z.B. Fischereirecht) benutzt werden 
muss. Bei der Beurteilung ist die Ausübung der Sportangelei nicht gleichzusetzen 
mit der Ausübung der Berufsfischerei.  
 
Die Planfeststellungsbehörde hat dem Antragsteller im Erörterungstermin aufgege-
ben, sich noch einmal mit dem Sportfischerverein Lüchow e.V , der Interessenge-
meinschaft Jeetzel e.V und der vor Ort zuständigen unteren Deichbehörde, dem 
Landkreis Lüchow-Dannenberg, abzustimmen, ob es abweichend vom Antrag Mög-
lichkeiten gibt, zusätzliche Strecken der Deichverteidigungswege für die Sportangler 
freizugeben. 
Das Ergebnis hat der Maßnahmenträger der Planfeststellungsbehörde mit Schreiben 
vom 10.03.2009 mitgeteilt. Das Ergebnis resultiert aus einer Vorstandssitzung am 
14.11.2008, an der je ein Vertreter des Sportfischervereins Lüchow e.V. und der In-
teressengemeinschaft Jeetzel e.V. sowie Vertreter der unteren Deichbehörde teilge-
nommen haben. Ausweislich des Protokolls dieser Sitzung konnte keine Einigung im 
Sinne der Sportangler erreicht werden.  
 
Die beantragte Regelung zur Befahrbarkeit der Deichverteidigungswege ist nach 
Auffassung der Planfeststellungsbehörde nicht zu beanstanden und planfeststel-
lungsfähig.  
Schon heute existieren in langen Abschnitten entlang der Jeetzel Deichverteidi-
gungswege mit einem ausgeschilderten Befahrungsverbot für Kraftfahrzeuge. 
Die Planfeststellungsbehörde hat in diesem Zusammenhang noch einmal geprüft, ob 
sich bezüglich der Wegeverbindungen durch die festgestellte Planung nachteilige 
Veränderungen zu Lasten der Sportangler ergeben. Dazu wurde ermittelt, welche 
der bestehenden Wege (Gemeindewege) heute für den Individualverkehr freigege-
benen sind. Sowohl die Stadt Lüchow  als auch die Samtgemeinde Elbtalaue haben 
mit Schreiben vom 23.03.2009 bzw. Email vom 06.04.2009 mitgeteilt, dass keine 
derzeit für den öffentlichen Verkehr gewidmeten Wege, welche künftig als Deichver-
teidigungsweg nur noch eingeschränkt befahrbar sein werden, betroffen sind. 
Die Planfeststellungsbehörde ist zu dem Ergebnis gelangt, dass die Sportangler 
durch die festgestellte Planung nicht schlechter gestellt werden, da die künftig für 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit  

entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

64/66 

 

 

den öffentlichen Verkehr gesperrten Wege auch jetzt nicht gewidmet sind und damit 
rechtlich dem Individualverkehr nicht zur Verfügung stehen. Im Weiteren wird festge-
stellt, dass es dem Interesse der Deichverteidigung und Deichunterhaltung entge-
gensteht, mit diesem Planfeststellungsbeschluss weitergehende Ausnahmen zur 
Benutzung der Deichverteidigungswege zuzulassen. Die Sportangelei an der Jeetzel 
ist auch künftig grundsätzlich möglich. Ein Anspruch auf eine Benutzung aller Deich-
verteidigungswege an der Jeetzel zum Zwecke der Sportangelei ist zu verneinen.  

 
 
III.    Begründung der Kostenlastentscheidung 
 

Der Jeetzeldeichverband trägt als Antragsteller gemäß §§ 1, 3, 5 und 13 NVwKostG 
die Kosten des Verfahrens. Es ergeht ein gesonderter Kostenfestsetzungsbescheid. 

 
 

IV.  Rechtsbehelfsbelehrung 
 

 Gegen diesen Planfeststellungsbeschluss kann innerhalb eines Monats nach Zustel-
lung Klage beim Verwaltungsgericht Lüneburg, Adolph-Kolping Str. 16, 21337 Lüne-
burg, schriftlich oder zur Niederschrift des Urkundsbeamten der Geschäftsstelle er-
hoben werden.  

 
 Hinweis: 
 Die Klage wäre gegen den Niedersächsischen Landesbetrieb für Wasserwirtschaft, 

Küsten- und Naturschutz, Direktion / Geschäftsbereich VI, Adolph - Kolping Str. 6, 
21337 Lüneburg, zu richten.  

 
Gemäß § 80 Abs.2 Nr.3 VwGO i.V.m. § 127 Abs. 3 NWG hat eine Anfechtungsklage 
gegen den Planfeststellungsbeschluss keine aufschiebende Wirkung, da es sich  um 
eine Maßnahme handelt, die dem Hochwasserschutz dient. Auf Antrag kann das 
Verwaltungsgericht der Hauptsache die aufschiebende Wirkung gemäß 
§ 80 Abs. 5 VwGO ganz oder teilweise anordnen. 

 
 
 
 
 
 Wiens 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit 

 entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

 65/66 

 
Abkürzungsverzeichnis 
 

a.a.O.         am angegebenen Ort   
 
a.a.R.d.T. allgemein anerkannten Regeln der Technik 

BHW Bemessungshochwasser 

BNatSchG Gesetz über Naturschutz und Landespflege  
 (Bundesnaturschutzgesetz - BNatSchG) vom 25.03.2002 (BGBl. I S.  
 1193), zuletzt geändert durch Art. 3 G zur Neufassung des Raum- 
 ordnungsgesetzes und zur Änd. anderer Vorschriften vom 22. 12.  
 2008 (BGBl. I S. 2986) 

BVerwGE Entscheidungen des Bundesverwaltungsgerichts (Band und Seite)     

DIN Deutsches Institut für Normung; technische Regeln     

DVWK Deutscher Verband für Wasserwirtschaft und Kulturbau 

EÖT Erörterungstermin     

HWS Hochwasserschutz 

i.V.m. in Verbindung mit     

LBP landschaftspflegerischer Begleitplan     

LK Landkreis 

NB Nebenbestimmung 

NDG                  Niedersächsisches Deichgesetz i. d. F. v. 23.02.2004 (Nds. GVBl. S.  
 83), zuletzt geändert durch Art. 3 G zur Umsetzung der  
 Verwaltungsmodernisiserung im Geschäftsbereich des  
 Umweltministeriums vom 05.11.2004 (Nds. GVBl. S. 417) 

NDSchG Niedersächsisches Denkmalschutzgesetz vom 30.05.78 (Nds. GVBl.  
 S. 517), zuletzt geändert durch Art. 5 des Gesetzes vom 05.11.2004  
 (Nds. GVBl. S. 417) 

NNatG Nds. Naturschutzgesetz i.d.F. vom 11.4.1994 (Nds. GVBl. S. 155,  
 267), zuletzt geändert durch Art. 4 G zur Änd. raumOsrechtl.  
 Vorschriften vom 26.04.2007 (Nds.. GVBl. S. 161) 

NUVPG Niedersächsisches Gesetz über die Umweltverträglichkeitsprüfung i.  
 d. F. der Neubekanntmachung vom 30.04.2007 (Nds. GVBl. S. 179) 


NLWKN - Direktion - GB VI - Lüneburg Planfeststellungsbeschluss 
zur Wiederherstellung der Deichsicherheit  

entlang der Jeetzel und am Luciekanal  
 2. Planungsabschnitt 

vom 03.07.2009 
 

 

66/66 

 

 

NVwKostG Niedersächsisches Verwaltungskostengesetz in der Fassung vom  
 25.04.2007 (Nds. GVBl. S. 172), zuletzt geändert durch Art. 3  
 HaushaltsbegleitG 2008 vom 17. 12. 2007 (Nds. GVBl. S. 775) 

NWaldLG Niedersächsisches Gesetz über den Wald und die  
 Landschaftsordnung vom 21.03.2002 (Nds. GVBl. S. 112), zuletzt  
 geändert durch Art. 5 G zur Änd. des G über Landwirtschafts- 
 kammern und anderer G vom 10. 11. 2005 (Nds. GVBl. S. 334) 

NWG Niedersächsisches Wassergesetz i. d. F. der Bekanntmachung vom  
 25.07.2007 (Nds. GVBl. S. 345) 

StVO Straßenverkehrsordnung vom 16.11.1970 (BGBl. I, S. 1565), zuletzt  
 geändert durch Art. 1 der Verordnung vom 26. 03. 2009  
 (BGBl. I S. 734) 
 
SWL 60 Schwerlastwagen mit einem Gesamtgewicht von 60 t nach DIN 1072  

UVPG Gesetz über die Umweltverträglichkeitsprüfung in der Neufassung  
 der Bekanntmachung vom 25.06.2005 (BGBl. I S. 1757), zuletzt  
 geändert durch Art. 7 G zur Neufassung des  
 Raumordnungsgesetzes und zur Änd. anderer Vorschriften vom 22.  
 12. 2008 (BGBl. I S. 2986) 

VwGO Verwaltungsgerichtsordnung i. d. F. der Bekanntmachung vom  
 19.03.1991 (BGBl. I S. 686), zuletzt geändert durch § 62 Abs. 11  
 BeamtenstatusG vom 17. 6. 2008 (BGBl. I S. 1010) 

VwVfG Verwaltungsverfahrensgesetz i. d. Bekanntmachung der Neufassung 
  vom 23.01.2003 (BGBl. I S. 102), zuletzt geändert durch Art. 10  
 FGG-ReformG vom 17. 12. 2008 (BGBl. I S. 2586) 

WHG Gesetz zur Ordnung des Wasserhaushalts (Wasserhaushaltsgesetz)  
 in der Fassung vom 19.08.2002 (BGBl. I S. 3245), zuletzt geändert  
 durch Art. 8 G zur Neufassung des Raumordnungsgesetzes und zur  
 Änd. anderer Vorschriften vom 22. 12. 2008 (BGBl. I S. 2986) 

Ziff. Ziffer 

ZustVO-Deich Verordnung über Zuständigkeiten auf dem Gebiet des Deichrechts  
 (ZustVO-Deich) vom 29. November 2004 (Nds. GVBl. S. 549) 
 


