
 

 

Ringsted – Femern Banen 

Projekteringsfasen, NIRAS + Rambøll 
 

 

 

       

 

 

     

  Ringsted - Femern Banen Telefon Telefax Journalnr. 

  Amerika Plads 15 8234 0000   

  2100 København Ø Direkte femern@bane.dk Notat 

    www.bane.dk Side 1(8) 

       

 

Udført 09-04-14 MAC/LGO 

Kontrol 10-04-14 JBN 

Godkendt 07-05-14 KVL 

 

Notat Dato 07-05-2014 

RFB_05_03_04_Nr1501 Naturvurdering af perron på Rødby Station 

 

 

Indledende foreløbig vurdering af påvirkning af natlyssvær-
mer ved etablering af ny midlertidig perron ved Rødby Fær-
gehavn 
 

1 Indledning ........................................................................................................................................ 2 
2 Projektbeskrivelse ........................................................................................................................... 2 
3 Natur i projektområdet .................................................................................................................... 4 

3.1 Bilag IV arten natlyssværmer .................................................................................................. 4 
3.2 Botanik .................................................................................................................................... 5 
3.3 Øvrige Bilag IV arter ............................................................................................................... 6 

4 Vurdering ........................................................................................................................................ 7 
4.1 Naturpleje ................................................................................................................................ 7 

5 Konklusion ...................................................................................................................................... 8 
 

 

 

  


 

       

 

 

     

      

      

      

     Side 2(8) 

       

 

1 Indledning 

Dette notat indeholder en vurdering efter habitatbekendtgørelsens § 11 stk. 1, der belyser, om etable-

ring af en ny midlertidig perron på Rødby Færgehavn kan beskadige eller ødelægge yngle- eller raste-

områder for bilag IV arten natlyssværmer. Denne vurdering kaldes en indledende ”foreløbig vurde-

ring”.  

 

Der må ikke gives tilladelse til projekter, som kan beskadige eller ødelægge yngle- og rasteområder 

for bilag IV arter. Ved vurderingen lægges en bred økologisk betragtning af yngle- og rasteområder til 

grund, det vil sige at vurderingerne fokuserer på om områdets økologisk funktionalitet kan oprethol-

des. Vurderingerne foretages for både anlægs- og driftsfase.   

 

2 Projektbeskrivelse 

Projektet omfatter etablering af en ny midlertidig perron ved Rødby Færgehavn /1/. Formålet med 

etablering af perronen er, at i perioder med sporspærring af banen på Lolland, skal togpassagerer mod 

København (fra færgen) kunne skifte til busser på Rødby Station.  

 

Som det er i dag, kan tog, der ankommer til Rødby med Scandlines, kun køre til perron ved spor 19. 

For at sikre, at tog fra færgerne kan køre til perron under alle forhold, skal der etableres en ny midler-

tidig perron ved spor 20 for disse tog. 

 

Perronen skal kunne ibrugtages senest 1. november 2014. 

 

 
Figur 1. Placering af ny midlertidig perron ved Rødby Havn.  

Luftfoto: Copyright NIRAS 2012 


 

       

 

 

     

      

      

      

     Side 3(8) 

       

 

Den nye midlertidige perron skal være 214 m lang og 3 m bred. I hver ende laves en 10 m lang zone 

hvor perronen er 6 m bred. Desuden etableres trappe, rampe, læskur, samt asfalteret adgangsvej, se 

Figur 2. I alt vurderes projektet at omfatte 2.475 m
2
. 

 

 Perron 2.340 m
2
 

 Trappe og rampe 40 m
2
 

 Læskur og forplads 45 m
2
 

 Asfalteret adgangsvej 50 m
2
 

 

Fundering af den midlertidige perron udføres med træpæle og etableres ved forboring med sneglebor 

og omstøbning af pæle. Perronen udføres som træperron med skridsikker belægning. Der etableres lys 

i hele perronens længde. Overskudsjord bortskaffes til kartering.  

 

Den nye midlertidige perron vil efterfølgende blive fjernet som en del af den samlede nedlukning af 

Rødby Station, når den faste forbindelse er taget i anvendelse. 

 

 

 

 
Figur 2. Indretning af ny perron ved Rødby Havn. 

 

 

 

 


 

       

 

 

     

      

      

      

     Side 4(8) 

       

 

3 Natur i projektområdet 

Baneterrænet omkring Rødby Færgehavn er biologisk helt særligt og har høj biologisk værdi. Det sto-

re rangeringsområde med åben stenet jordbund har et helt særligt og varmt mikroklima, da skærver, 

sveller og skinner lagrer varme i dagtimerne og frigiver den om aftenen. Det varme mikroklima og 

nærheden til det europæiske kontinent medfører, at området huser mange arter af insekter og edder-

kopper, som ellers er sjældne i Danmark. Der er således i alt 15 arter af insekter, edderkopper og meje-

re, der udelukkende forekommer i dette område og ingen andre steder i Danmark. En af de sjældne 

arter er natlyssværmer, som er særligt beskyttet af habitatdirektivets bilag IV /2/. Natlyssværmer er 

endvidere fredet jf. artsfredningsbekendtgørelsen (BEK nr. 330 af 19/03/2013). 

 

3.1 Bilag IV arten natlyssværmer 

Natlyssværmer (Proserpinus Proserpina) er opført på bilag IV i habitatdirektivet (bilag IV art). Arter 

på habitatdirektivets bilag IV er af interesse for det Europæiske Fællesskab og har således streng be-

skyttelse. De nødvendige beskyttelsesforanstaltninger er beskrevet i artikel 12 og 13 i direktivet. Det 

er strafbart at skade arterne på habitatdirektivets bilag IV eller deres yngle- og rastepladser.  

 

Natlyssværmer blev fundet første gang i Danmark i 2005 ved Bøtø på Falster og på baneterrænnet ved 

Rødby Færgehavn. Efterfølgende fund dokumenterer, at arten har etableret en ynglebestand ved Rød-

by Færgehavn, og den er således anerkendt som hjemmehørende art og dermed omfattet af beskyttel-

sesforanstaltningerne. Baneområdet ved Rødby Færgehavn er det vigtigste og måske eneste yngleom-

råde i Danmark. Natlyssværmer overvåges ikke i NOVANA-programmet, og der foreligger ikke til-

strækkeligt datagrundlag til en vurdering af bevaringsstatus, som derfor er vurderet som ukendt for 

arten /3/. 

 

Natlyssværmer er en aftensværmer, der flyver ved daggry og skumring. Natlyssværmer lever både på 

fugtige og tørre lokaliteter, som enge, langs søer og vandløb, skovlysninger, overdrev, heder og ikke 

mindst på brakmarker. Larven lever på forskellige arter af dueurt (Epilobium sp.) især gederams (Epi-

lobium angustifolium) og desuden undtagelsesvis på natlys (Oenothera sp.). Natlyssværmer har, gen-

nem sin gode spredningsevne, været i markant fremgang i Mellemeuropa, hvor den især koloniserer 

sandede brakmarker med gederams. De danske fund vurderes således at være et resultat af denne 

spredning i kombination med klimamæssige ændringer. 

 

 
Figur 3 Natlyssværmer på blomstrende slangehoved i området /1/. 


 

       

 

 

     

      

      

      

     Side 5(8) 

       

 

 

Natlyssværmer forekommer spredt på baneområdet. På Figur 4 er angivet steder, hvor den med sik-

kerhed er set i 2010-2012. Der er kun fundet larver på selve baneterrænet. Iagttagelserne syd og øst for 

baneterrænet er af fouragerende eksemplarer af natlyssværmer, der strejfer fra baneterrænet. Nord for 

broen (Færgevej) er den ikke systematisk eftersøgt /4/,men feltobservationer fra 2012 har også vist 

forekomster nord for Færgevej /5/. 

 

 
Figur 4 Sikre observationer af natlyssværmer i 2010-2012 i forhold til beliggenhed af midlertidig ny perron (vist 

med orange streg). 

 

 

3.2 Botanik 

Floraen i området er domineret af overdrevsarter blandet med mange havearter og indførte arter. Dele 

af området vurderes potentielt at være omfattet af naturbeskyttelseslovens § 3, som beskyttet overdrev. 

Beskyttet overdrev defineres som lysåben, græs- og urtedomineret vegetation på tør bund, typisk med 

græsning eller høslæt som kulturpåvirkning eller uden landbrugsmæssig drift. Vejskrænter og jernba-

neskråninger registreres ikke som overdrev.  

 

Listen over overdrevsarter omfatter f.eks. nikkende limurt, klæbrig limurt, gul snerre, liden snegle-

bælg, rundbælg, slangehoved, merian, voldtimian, filtbladet kongelys, bitter bakkestjerne, fåresvingel 

og hjertegræs. 

 

Luftfoto: Copyright NIRAS 2012 


 

       

 

 

     

      

      

      

     Side 6(8) 

       

 

 
Figur 5. Stenet jordbund med enkelte planter på baneterrænnet i Rødby Færgehavn. Foto NIRAS 2012. 

 

 

3.3 Øvrige Bilag IV arter 

Andre bilag IV arter, som forekommer på baneområdet eller i nærområdet (registreret under kortlæg-

ningen af området for Femern A/S i 2009):  

 

- Padder: Stor vandsalamander (Triturus cristatus), grønbroget tudse (Bufo viridis), spidssnudet 

frø (Rana arvalis) og springfrø (Rana dalmatina).  
 

- Flagermus: Vandflagermus (Myotis daubentonii), pipistrelflagermus (Pipistrellus pipistrellus), 

dværgflagermus (Pipistrellus pygmaeus), brunflagermus (Nyctalus noctula), sydflagermus 

(Eptesicus serotinus) og langøret flagermus (Plecotus auritus). Langøret flagermus blev ikke 

registreret 2009. Det er muligt, at andre flagermusarter forekommer. Alle danske flagermusar-

ter er listet i habitatdirektivets bilag IV.  

 

Nedenfor er anført arter, som ved kortlægningen i 2009 blev eftersøgt, men ikke fundet. Tidligere 

registreringer af arterne i området betyder, at de potentielt kan forekomme. Selv om arterne ikke blev 

fundet ved kortlægningen, kan de forekomme og kan være blevet overset: 

 
- Løgfrø blev registreret nær Lundegårde, som ligger ved jernbanen ca. 4 km nord for baneom-

rådet i 2003. Ifølge Miljøcenter Nykøbing (2009) er arten muligvis set igen i 2004.  

 

- Strandtudse forekommer nogle kilometer vest for baneområdet. 


 

       

 

 

     

      

      

      

     Side 7(8) 

       

 

 

Disse arter vurderes ikke at blive påvirket af etablering af den midlertidige perron, da der ikke vurde-

res at være potentielle yngle- og rastesteder indenfor projektområdet. Der vurderes derfor ikke yderli-

gere på ovenstående arter i dette notat. 

 

 

4 Vurdering 

For forekomster af bilag IV arter uden for § 3 beskyttede områder er Naturstyrelsen myndighed. 

 

Området på baneterrænet, hvor den midlertidige perron skal etableres, ligger op ad de eksisterende 

aktive spor og meget tæt på området med registreringer af natlyssværmer fra 2010-2012 jævnfør fig. 4. 

Området vurderes at have høj værdi for natlyssværmer, da der er bar jord og arealet ikke er tilgroet 

med buske. Det vurderes således, at arealet, der fjernes ved etablering af den midlertidige perron, po-

tentielt er raste- og ynglested for natlyssværmer. 

 

Det samlede areal af baneterrænet er ca. 13,8 ha, hvor natlyssværmeren potentielt har raste- og yngle-

steder. Området syd for Færgevej er ca. 10,3 ha, og området nord for Færgevej er ca. 3,5 ha. Da arealet 

af den nye midlertidige perron mv. er 2.750 m
2
, udgør den knapt 2% af det samlede areal af baneter-

rænet. 

 

Det vurderes, at den økologiske funktionalitet af levestedet for natlyssværmer kan opretholdes, såfremt 

et delområde af stationsområdet bevares som naturområde og der sker en naturpleje, der fremmer ra-

ste- og ynglesteder for natlyssværmer, som beskrevet herunder.  

 

Konsekvenserne som følge af en oprydning på stationsarealet, når den faste forbindelse er taget i an-

vendelse må vurderes nærmere, når der foreligger et konkret projekt herfor.  

 

4.1 Naturpleje 

På baneterrænet er der i dag store områder med bar jord, lavtvoksende og nøjsomme plantearter og 

pionerplanter. På baggrund af de eksisterende biologiske værdier i området anbefales det, at foretage 

naturpleje på en mindre del af området, som er angivet på Figur 5 indtil den midlertidige perron fjer-

nes. Arealet af det med rødt markerede område er ca. 3,5 ha. 

 

Den sydligste del af området er sprunget i skov med større træer. Her skal der af hensyn til områdets 

øvrige dyreliv (herunder flagermus) og for at bevare diversiteten i området ikke ske rydninger. Ved 

aktiv pleje af en mindre del af området (vist med rød markering på Figur 5) sikres mod tilgroning i 

høje græsser og krat, og der skabes en mosaik af forskellige biotoper, hvor den høje biologiske værdi 

og biodiversitet bevares. Det skal sikres, at der altid er områder med bar jord. Det kan gøres ved at 

rydde ny opvækst af træer og harve jorden. Plejen skal tilpasses målet om at opretholde områder med 

bar jord eller sparsomt bevokset. Plejen gentages derfor med intervaller, således at området holdes 

træfrit. Det vurderes dog samtidig at være vigtigt, at opretholde en mosaik med mindre delområder 

med græs, krat og buske. Det kan f.eks. ske ved at pleje ca. 0,5 ha af området og 1-2 år efter pleje et 

tilsvarende areal osv. i den tid projektet varer. Plejen skal tilpasses, så den tager hensyn til forekom-

sten af sjældne planter og evt. beskyttet overdrev og således efter nærmere aftale med Lolland Kom-

mune og Naturstyrelsen.  

 

 


 

       

 

 

     

      

      

      

     Side 8(8) 

       

 

 
 

Figur 5. Red rød er angivet område hvor der kan naturplejeforanstaltninger med rydning af beplantning indenfor 

delområde 4. Blå signatur er områder med større træer, der skal bevares af hensyn til diversitet og øvrigt dyreliv i 

området. © Geodatastyrelsen (Arealinfo) 

 

5 Konklusion 

Det vurderes, at områdets økologiske funktionalitet for natlyssværmer kan opretholdes, hvis en mindre 

del af delområde 4 jævnfør figur 5 reetableres og bevares som lysåbent naturområde med naturpleje. 

Ved aktiv pleje af området sikres mod tilgroning og der skabes en mosaik af forskellige biotoper, hvor 

den høje biologiske værdi og biodiversitet bevares.  

 

Referencer 

/1/ Ringsted – Femern banen, projekteringsfasen. Rødby Midlertidig Perron. Marts 2014. 

 

/2/ Bekendtgørelse om udpegning og administration af internationale naturbeskyttelsesområder samt 

beskyttelse af visse arter (habitatbekendtgørelsen) 

 

/3/ Fredshavn, J. et al. 2014. Bevaringsstatus for naturtyper og arter. Habitatdirektivets Artikel 17 

rapportering. Aarhus Universitet, DCE – Nationalt Center for Miljø og Energi. Videnskabelig 

rapport fra DCE nr. 98 http://dce2.au.dk/pub/SR98.pdf. 

 

/4/ Jan Fischer Rasmussen, mail til Klaus V. Larsen v. Banedanmark d. 13. juni 2012. 

 

/5/ Jan Pedersen, pers. Kommentar. 

http://dce2.au.dk/pub/SR98.pdf

