

Ringsted – Femern Banen

NIRAS A/S

Sortemosevej 19

3450 Allerød

 CVR-nr. 37295728

Tilsluttet FRI

www.niras.dk

 T: +45 4810 4200

F: +45 4810 4300

E: niras@niras.dk

1 INDLEDNING

Der er gennemført konsekvensvurderinger i henhold til Habitatbekendtgørelsen i

forbindelse med den foreliggende miljøredegørelse /1/. Det er sket på baggrund

af en afgørelse fra EU-domstolen i maj 2014 /2/ om brug af undtagelsesparagraf-

fen i EF-Habitatdirektivet /3/, den såkaldte artikel 6, stk. 4. Det drejer sig om

anvendelse af kompenserende foranstaltninger og orientering af EU-

kommissionen, hvis sådanne foranstaltninger skal gennemføres for at afbøde

virkningen af en påvirkning på naturtyper og arter på udpegningsgrundlaget i et

Natura 2000-område.

Bestemmelserne i artikel 6, stk. 4, finder anvendelse, når resultaterne af den

foreløbige vurdering i henhold til artikel 6, stk. 3, er negative eller usikre. Dvs.:

1. Planen eller projektet vil skade områdets integritet

2. Det er usikkert, om planen eller projektet ikke kan skade områdets integritet.

Definitionerne af ’afværgeforanstaltninger’ og ’kompensationsforanstaltninger’ er

foretaget på baggrund af Naturstyrelsens vejledning vedrørende artikel 6, stk. 4, i

Habitatdirektivet /4/.

I forbindelse med habitatdirektivets artikel 6 skal der skelnes klart mellem af-

hjælpende foranstaltninger (= ’afværgeforanstaltninger’) og kompensationsforan-

staltninger.

Udtrykket ’kompensationsforanstaltninger’ er ikke defineret i habitatdirektivet. På

grundlag af erfaringerne kan der skelnes på følgende måde:

 afhjælpende foranstaltninger i bred betydning er foranstaltninger, som

tager sigte på at minimere eller helt ophæve de negative virkninger på et

område, som gennemførelsen af en plan eller et projekt vil kunne resul-

tere i. Disse foranstaltninger er en integrerende del af specifikationerne

for en plan eller et projekt.

 kompensationsforanstaltninger i snæver betydning er uafhængige af pro-

jektet (herunder eventuelle afhjælpende foranstaltninger). De har til for-

Notat om Habitatdirektivets art 6. stk. 4 i relation til Natura 2000 kon-

sekvensvurderinger af Ringsted – Femern Banen.

2

mål at ophæve de negative virkninger af planen eller projektet, så den

globale sammenhæng i Natura 2000-nettet bevares.

Det er på denne baggrund vurderet om formuleringer i de foreliggende Natura

2000 konsekvensvurderinger skal præciseres ift. de beskrevne foranstaltninger,

både på grundlag af de eksisterende konsekvensvurderinger og de supplerende

undersøgelser, der er foretaget for projekterne ved Engmosen, Vasegrøften og

Valmosegrøften.

2 BESKRIVELSE AF OMRÅDERNE

Jernbanen mellem Ringsted og Rødby løber gennem eller nær Natura 2000-

områder på flere delstrækninger, som angivet på figur 1 og figur 2. Det kan ikke

undgås, at udbygning skal ske i de områder banen går igennem. Men da den

eksisterende bane er forberedt til et ekstra spor, er det et meget begrænset areal

i Natura 2000-områderne, der potentielt vil blive berørt af anlægsarbejderne.

Banen forløber igennem Natura 2000-område nr. 163 og 173, hvor der er gen-

nemført egentlige konsekvensvurderinger: Natura 2000-område nr. 163 strækker

sig langs med Suså på en strækning af omkring 85 km., fra lidt vest for Rønnede

til midt i Næstved by. Natura 2000-område nr. 173 strækker sig fra Smålandsfar-

vandet nord for Lolland og omfatter Guldborgsund, Bøtø Nor og Hyllekrog-

Rødsand.

Herudover er det vurderet, om der kan komme væsentlige påvirkninger ind i de

tilstødende Natura 2000-områder: Nr. 177. Maribosøerne og Nr. 175. Horreby

Lyng. Konklusioner af undersøgelser og vurderinger af de tilstødende områder

er, at projektet ikke medfører væsentlige påvirkninger.

3

Figur 1. Oversigt over habitatområder på strækningen fra Ringsted til syd for Næstved. Arealer om-

fattet af Natura 2000-område nr. 163 og nr. 173.

Nr. 163: Suså, Tystrup-

Bavelse Sø, Slagmosen,

Holmegårds Mose og

Porsmose

Nr. 173. Smålandsfar-

vandet m.v.

4

Figur 2. Oversigt over habitatnaturtyper (gul og mørkegrøn) på land i Natura 2000-område nr. 173 på

Lolland samt områdets udbredelse i Guldborgsund m.v.

3 VURDERING

I forbindelse med naturkonsekvensvurderingerne blev det undersøgt og vurderet,

at der på land ikke var nogen udpegede habitatnaturtyper, der vil blive berørt

eller væsentligt påvirket af projektet. Der er alene få forslag til afværgeforanstalt-

ninger – hovedsageligt i anlægsfasen.

Der blev således primært foreslået afværgeforanstaltninger for at opretholde den

økologiske funktionalitet for en række arter på EF-Habitatdirektivets bilag IV.

Disse er ikke omfattet af habitatdirektivets Artikel 6. stk. 4.

I forbindelse med detailprojektering har det vist sig nødvendigt at foretage min-

dre ændringer i projektet, som har medført at der er gennemført nye/tillæg til

Natura 2000 konsekvensvurderingerne /5, 6/.

I tillæggene til Natura 2000 konsekvensvurderingerne er der fortsat kun få for-

slag til afværgeforanstaltninger.

5

Afværgeforanstaltninger i de oprindelige natura 2000 konsekvensvurderin-

ger.

I de oprindelige konsekvensvurderinger /7, 8/ er der beskrevet følgende afvær-

geforanstaltninger i forhold til Natura 2000-områderne:

Passage af Suså øst for Vrangstrup

Ved krydsningen af habitatområdet føres banen over ådalen og Suså på en

landskabsbro cirka 25 meter over selve åen På denne delstrækning skal der

udelukkende opsættes master og elledninger:

 Arbejderne foregår udelukkende højt oppe over åen, og der tages højde
for risici for udledninger af nogen art.

Vasebrovej

Det areal, der berøres, samt evt. påvirkninger til vådområdet begrænses mest

muligt ved følgende afværgeforanstaltninger:

 Vejdæmningen udvides ikke inden for Natura 2000-området.

 Udlægning af køreplader på midlertidige arbejdsarealer.

 Udførelse af dræn og grøfter således at tilstødende vådområder ikke af-

vandes.

Vasegrøften

Øst for eksisterende tracé gennemføres følgende foranstaltninger:

 Ingen udvidelser af dæmningsfod, kun nedramning af spuns. Alt arbejde

fortages fra eksisterende spor.

 Kørsel og oplag undgås helt.

 Grundvandssænkninger undgås øst for banen: Hvis det er nødvendigt

med lokale grundvandssænkninger ved udvidelse mod vest, skal det ved

overvågning sikres, at de hydrologiske forhold på østsiden af banen ikke

ændres.

 Udledning af sedimentholdigt vand til Vasegrøften undgås.

Guldborgsund

 Det er vurderet, at den valgte anlægsmetode med nedramning af spuns,

der giver et minimalt spild af sediment, er tilstrækkelig til, at påvirkninger

bliver ubetydelige i forhold til sedimentspredning.

Engmosen

 Der genplantes lav åben beplantning efter udbygningen.

 Inden for flagermusenes aktive periode søges arbejde om natten undgå-

et, navnlig i skovområder og ved vandløb.

 Sikkerhedsbelysning begrænses mest muligt og afskærmes.

6

 Det vurderes, om der kan anvendes lamper med gul stråling i området

omkring ca. 580 nm.

 Nedrivning og træfældning gennemføres så vidt muligt udenfor yngle- og

overvintringsperioderne, dvs. forår eller efterår.

 Sedimentspild og forurening undgås.

 Levende hegn og beplantninger, som fældes i forbindelse med anlægs-

arbejdet, genplantes, hvor det er nødvendigt af hensyn til dyrelivet og i

forbindelse med retablering af snebælter.

 Udskiftning af blødbund sker uden midlertidig grundvandssænkning.

 Ved arbejde mellem banen og Engmoseløbet udvises der særlig påpas-

selighed og passes på vandløbets brinker, så der ikke sker påvirkning af

vandløbet eller tilføres materialer til vandløbet.

 Anlægsarbejdet planlægges tilrettelagt og gennemført så spredning af

frø og jord med frø af bjørneklo undgås

 Overjorden skal skrabes af inden anlægsarbejdet går i gang, og efter an-

lægsarbejdets afslutning skal stabilgrus mv. fjernes og overjorden læg-

ges ud igen eller der udlægges køreplader.

 Det gælder generelt, at der er vurderet en marginal påvirkning af de fer-

ske recipienter i driftsfasen når de nødvendige afværgeforanstaltninger,

dvs. regnvandsbassiner, er indarbejdet i projektet.

Afværgeforanstaltninger i tillæg til Natura 2000 konsekvensvurderinger

I tillæg til Natura 2000 konsekvensvurderinger /5, 6/ er der beskrevet følgende

afværgeforanstaltninger:

Valmosegrøften

Som en nye del af projektet skal dæmning og vandløbsunderføring i Natura 2000

området her ombygges, og der etableres en faunapassage.

 Arbejdsområde i Natura 2000 område minimeres og berører ikke udpe-
gede naturtyper.

 Dæmning genetableres efter anlægsfasen.

 Eksisterende vandføring i vandløbet opretholdes i anlægsfasen.

 Erosion af brinker undgås og der tages passende forholdsregler så spild
af jord og andre materialer til vandløbet undgås/minimeres.

Vasegrøften

 Dæmning genetableres efter anlægsfasen.

 Eksisterende vandføring i vandløbet opretholdes i anlægsfasen.

 Erosion af brinker undgås og der tages passende forholdsregler så spild

af jord og andre materialer til vandløbet undgås/minimeres.

 Arbejdsområder placeres, hvor det er muligt udenfor Natura-2000 områ-

det.

7

 Den nye vandløbsstrækning, herunder forløbet under jernbanen ved Gl.

Sorøvej, etableres før det eksisterende vandløb omlægges og vandfø-

ringen opretholdes i anlægsperioden.

Guldborgsund

I forbindelse med optagning og nedspuling af søkabler reetableres eksisterende

hårdbundsområder med tilsvarende materiale.

Engmosen

 Der udlægges køreplader på midlertidige arbejdsveje.

 Afvanding fra arbejdsvej sikres at ske ind mod banedæmningen, så

mængden af jord og grus mm. der skylles ud i Engmoseløbet ved regn-

skyl minimeres.

 Der opsættes der paddehegn gennem hele Engmosen i anlægsperio-

den. Paddehegn opsættes på begge sider af banedæmningen.

 Ift. evt. udsætning af blødbundsmateriale etableres en dyrkningsfri

bræmme på ca. 10 m langs grænsen til Natura 2000 området. Desuden

etableres en midlertidig jordvold omkring udsætningsarealet eller alter-

nativt langs 10-m bræmmen.

4 KONKLUSION

Der er ikke inden for Natura 2000-områderne defineret kompenserende foran-

staltninger iht. Habitatdirektivet.

Det vurderes for både de oprindelige konsekvensvurderinger og tillæggene, at

de beskrevne foranstaltninger i projektet, som direkte afbøder eller reducerer

projektets indvirkning på naturtyper og arter, er korrekt defineret som afværge-

foranstaltninger eller projekttilpasninger.

Der er ikke beskrevet foranstaltninger, som kompenserer for skadelige virkninger

på naturtyper og arter, der ikke har kunnet imødegås ved projekttilpasninger og

afværgeforanstaltninger. Der er derfor ikke forhold, som vurderes at skulle defi-

neres som kompenserende foranstaltninger iht. Habitatdirektivet.

8

5 REFERENCER

/1/ Femern Bælt – Danske Jernbanelandanlæg – Kontrakt Syd. Konsekvensvur-

dering af Natura 2000-områder, december 2011

/2/ EU domstolens dom i C-512/12 Briels m.fl. afsagt 14. maj 2014

/3/ Rådets direktiv 92/43/EØF af 21. maj 1992 om bevaring af naturtyper samt

vilde dyr og planter

/4/ Vejledning vedrørende artikel 6, stk. 4, i Habitatdirektivet 92/43/EØF. Natur-

styrelsen 2007/2012

/5/ Femern Bælt – danske jernbanelandanlæg – kontrakt syd. Tillæg til konse-

kvensvurdering af Natura 2000 områder. NIRAS, 2014.

/6/ Femern Bælt – danske jernbanelandanlæg. Natura 2000 væsentlighedsvur-

dering af anlæg ved Vasegrøften. Rambøll, 2014.

/7/ Projekt Femern Bælt – danske jernbanelandanlæg, strækningen Ringsted –

Orehoved. Konsekvensvurdering i forhold til Natura 2000-område nr. 163 (Suså,

mv.) Orbicon 2011.

/8/ Femern Bælt – danske jernbanelandanlæg – kontrakt syd. Tillæg til konse-

kvensvurdering af Natura 2000 områder. NIRAS, 2014.

