

BfG-1729

Bericht

Auswirkungen des Neckarausbaus für das
135-Meter-Schiff auf die Wasserbeschaffenheit

 Der Bericht darf nur ungekürzt vervielfältigt werden. Die Vervielfältigung
und eine Veröffentlichung bedürfen der schriftlichen Genehmigung der BfG.

 Der Bericht darf nur ungekürzt vervielfältigt werden. Die Vervielfältigung
und eine Veröffentlichung bedürfen der schriftlichen Genehmigung der BfG.

BfG-1729

Bericht

Auswirkungen des Neckarausbaus für das
135-Meter-Schiff auf die Wasserbeschaffenheit

Auftraggeber: Amt für Neckarausbau, Heidelberg
BfG-SAP-Nr.: M39630104004
Anzahl der Seiten: 20
Aufgestellt durch: Bundesanstalt für Gewässerkunde, Koblenz
Bearbeiter: Carsten Viergutz
 Dr. Tanja Bergfeld-Wiedemann

Bundesanstalt für
Gewässerkunde

U2
Gewässergruppe

Berichtsentwurf -
Neckarausbau

Inhaltsverzeichnis

1 Projektbeschreibung.. 1
1.1 Allgemeines... 1
1.2 Schleusenverlängerung ... 2
1.3 Ausbaustrecken ... 3
1.4 Wendestellen ... 4
1.5 Liegestellen ... 4

2 Wasserbeschaffenheit.. 6
2.1 Bewertungsrahmen.. 6
2.2 Flusswasserkörper und Messstationen .. 7
2.3 Biologische Qualitätskomponente „Phytoplankton“... 7
2.4 Sauerstoffhaushalt ... 9
2.5 Physikalisch-chemische Qualitätskomponenten ... 11

3 Auswirkungen der geplanten Baumaßnahmen auf die Wasserbeschaffenheit...... 14
3.1 Baubedingte Auswirkungen .. 14
3.2 Anlagebedingte Auswirkungen ... 14
3.3 Betriebsbedingte Auswirkungen ... 16
3.4 Abschließende Betrachtung... 18

4 Literatur... 19

Tabellenverzeichnis

Tab. 1: Geplante Schleusenverlängerungen (Bauweise jeweils Massivbau),

Verlängerung i. d. R. um 40 m ... 2
Tab. 2: Voraussichtliche Ausbaustrecken ... 3
Tab. 3: Geplante Wendestellen (Durchmesser jeweils 155 Meter) 4
Tab. 4: Geplante Liegestellen.. 5
Tab. 5: Übertragung von ökologischen Zustands- bzw. Potenzialklassen in Wertstufen... 7
Tab. 6: Flusswasserkörper und Messstationen .. 7
Tab. 7: Saisonmittelwerte und Wertstufen der biologischen Qualitätskomponente

"Phytoplankton" (Daten der LUBW) .. 8
Tab. 8: Bewertungsskala für den Parameter Chlorophyll a-Gehalt (Saisonmittelwert April-

Oktober) mit Angabe der oberen Klassengrenzen .. 8
Tab. 9: Minimum-/Mittelwerte und Bewertungen des Bewertungskriteriums „Sauer-

stoffhaushalt“ (Daten der LUBW) .. 10
Tab. 10: Bewertungsskala und Klassengrenzen für die Parameter Sauerstoffgehalt, TOC

und BSB für die FG-Typen 9.2 und 10.1 .. 11
Tab. 11: Jahresmittelwerte und Bewertungen des Bewertungskriteriums „Physikalisch-

chemische Qualitätskomponenten“ (Daten der LUBW) 12
Tab. 12: Bewertungsskala und Klassengrenzen für die Parameter Chlorid, Gesamtphosphat,

Orthophosphat und Ammonium... 13
Tab. 13: Wirkungsanalyse zum Schutzgut Wasserbeschaffenheit 17

Seite 3

 Bundesanstalt für
Gewässerkunde

C. Viergutz
Dr. T. Bergfeld-
Wiedemann

Auswirkungen des 1 Projektbeschreibung
Neckarausbaus für
das 135-Meter-
Schiff auf die
Wasserbeschaffen
heit

1.1 Allgemeines

Der Neckar wurde von 1921 bis 1968 auf einer Länge von 203 km zwischen Mannheim und
Plochingen zur Bundeswasserstraße ausgebaut. 27 Staustufen, deren Bausubstanz zwischen
40 und 80 Jahre alt ist, überwinden insgesamt eine Höhendifferenz von rund 160 m. An der
Eingangsschleuse Feudenheim wurde bereits 1973 eine dritte Schleusenkammer mit 190 m
Länge eröffnet. Die anderen Anlagen bestehen bis Stuttgart aus Doppelschleusen, die ca.
110 m lang und 12 m breit sind. Oberhalb Stuttgarts herrscht überwiegend 1-Kammer-
Betrieb.

Auf dem Neckar verkehren derzeit Güterschiffe mit einer maximalen Länge von 105 m und
einer auf 11,45 m begrenzten Breite. Die Fahrrinne mit einer Mindestbreite von 36 m ist auf
2,80 m Tiefe freigegeben. Begegnungen zweier 105 m Schiffe sind an einzelnen Engstellen
nicht möglich.

Schleusenkammern und Wehranlagen der Wasserstraße Neckar weisen mehrheitlich einen
erneuerungsbedürftigen Zustand auf. In den vergangenen Jahrzehnten waren die Wasser- und
Schifffahrtsämter (WSÄ) Heidelberg und Stuttgart vornehmlich damit beschäftigt, durch
laufende Instandhaltungsmaßnahmen bei Toren, Antrieben und Steuerungstechnik die
uneingeschränkte Betriebsbereitschaft zu erhalten.

Die aktuelle Ausbauplanung (Stand: Januar 2012) sieht zunächst nur eine Ertüchtigung der
Bundeswasserstraße Neckar für den Streckenabschnitt zwischen der Neckarmündung in den
Rhein und dem Hafen Heilbronn (Neckar - km 0,0 bis Neckar - km 113,0) vor. Dieses
bedeutet, dass vorerst nur auf diesem Streckenabschnitt jeweils eine Schleusenkammer für
das 135-Meter-Schiff verlängert wird sowie nur in diesem Neckarabschnitt Ausbaustrecken
liegen und Wendestellen gebaut werden.

Die möglichen Umweltauswirkungen der Ertüchtigung der Bundeswasserstraße Neckar für
das 135-Meter-Schiff wurden in dem BfG-Bericht (Nr. 1545) „Rahmenuntersuchung zu
Umweltauswirkungen des Vorhabens Verlängerung der Schleusen am Neckar für das 135-
Meter-Schiff“ vom August 2007 beschrieben. Um die in der Rahmenuntersuchung
getroffenen Aussagen zur Wasserbeschaffenheit zu vertiefen, beauftragte das Amt für
Neckarausbau Heidelberg den vorliegenden Bericht im Jahr 2009. Dem Bericht liegt die
Ausbauplanung von Anfang 2011 zugrunde.

Seite 1

 Bundesanstalt für
Gewässerkunde

C. Viergutz
Dr. T. Bergfeld-
Wiedemann

Auswirkungen des

1.2 Schleusenverlängerung
Neckarausbaus für
das 135-Meter-
Schiff auf die
Wasserbeschaffen
heit

26 Schleusen des Neckars sollen in den nächsten Jahren sukzessiv für das künftige
Regelschiff mit einer Länge von 135 m und einer Breite von 11,45 m ausgebaut werden.
Dazu sind 25 Schleusenverlängerungen und ein Kammerneubau (Deizisau) geplant (Tab. 1).

Tab. 1: Geplante Schleusenverlängerungen (Bauweise jeweils Massivbau), Verlänge-

rung i. d. R. um 40 m

Schleuse Ne-km
Verlängerung

Richtung:
Kammer

Feudenheim 1) 6,21 OW/ UW links

Schwabenheim 17,68 UW links

Heidelberg 26,14 OW rechts

Neckargemünd 30,86 UW rechts

Neckarsteinach 39,3 UW links

Hirschhorn 47,74 OW rechts

Rockenau 61,43 UW rechts

Guttenbach 72,22 OW links

Neckarzimmern 85,95 OW rechts

Gundelsheim 93,86 UW rechts

Kochendorf 103,89 OW rechts

Heilbronn 113,59 OW rechts

Horkheim 117,54 OW rechts

Lauffen 125,16 OW rechts

Besigheim 136,23 UW links

Hessigheim 143,01 OW rechts

Pleidelsheim 150,11 OW links

Marbach 157,63 OW links

Poppenweiler 165 UW links

Aldingen 171,99 OW rechts

Hofen 176,25 OW rechts

Cannstatt 182,71 UW links

Untertürkheim 186,45 OW links

Obertürkheim 189,52 OW links

Esslingen 193,98 OW links

Oberesslingen 194,84 OW rechts

Deizisau 199,85 Neubau links

*ca.-Angaben des Endzustandes OW = Oberwasser, UW = Unterwasser
1) Verlängerung der linken Kammer der Schleuse Feudenheim erfolgt im Rahmen der dortigen
Instandsetzungsarbeiten

Quelle: Amt für Neckarausbau Heidelberg 2011

Seite 2

 Bundesanstalt für
Gewässerkunde

C. Viergutz
Dr. T. Bergfeld-
Wiedemann

Auswirkungen des

1.3 Ausbaustrecken
Neckarausbaus für
das 135-Meter-
Schiff auf die
Wasserbeschaffen
heit

In Tab. 2 sind die voraussichtlich erforderlichen Ausbaustrecken aufgeführt. Das Erfordernis
und der Umfang der Baumaßnahmen stehen zurzeit noch nicht abschließend fest.

Tab. 2: Voraussichtliche Ausbaustrecken

Bezeichnung km von bis Länge Bauweise

 [m]

Oberwasser Schleuse
Heidelberg

26,6 – 27,3 700

Neutrassierung und Verbreiterung
der Fahrrinne durch Vertiefung im
Fels; Umbau des Oberwasser-Leit-
werks

Hochhausen unterhalb
Schleuse Neckarzimmern

83,7 – 85,4 1700
Ausbau der Fahrrinne auf
mindestens 36 m Breite

Unterwasser Schleuse
Lauffen

124,2 – 124,9 250
Anpassungen einer Brücke und des
linken Ufers (Ufermauer)

Neckarknie Cannstatt 182,2 – 182,5 300
Ausbauerfordernis und Flussseite
noch unklar

Quelle: Amt für Neckarausbau Heidelberg 2011

Seite 3

 Bundesanstalt für
Gewässerkunde

C. Viergutz
Dr. T. Bergfeld-
Wiedemann

Auswirkungen des
Neckarausbaus für
das 135-Meter-
Schiff auf die
Wasserbeschaffen
heit

1.4 Wendestellen

Geplant sind zurzeit neun Wendestellen, die überwiegend in Spundwandbauweise gebaut
werden sollen.

Tab. 3: Geplante Wendestellen (Durchmesser jeweils 155 Meter)

Neckar-km
von bis

Wendestelle Bauweise

12,5 - 12,75 OW Wehr Ladenburg Ausbaggerungen Sohle

41,4 - 41,7 OW Neckarsteinach
Ausbaggerungen Sohle,

Spundwandbucht rechtes Ufer

72,75 - 73,0 OW Guttenbach
Ausbaggerungen Sohle,

Spundwandbucht linkes Ufer

94,5 - 94,8 OW Gundelsheim
Ausbaggerungen Sohle,

Spundwandbucht rechtes Ufer

110,5 - 110,65
Heilbronn

(Kanalhafen)

Ausbaggerungen Sohle im Ein-
fahrtsbereich Nebenarm;
Rücknahme Landspitze

131,7 - 131,9 Kirchheim
Ausbaggerungen Sohle,

Spundwandbucht rechtes Ufer

171,0 - 171,3 Ortslage Remseck 1)
Ausbaggerungen Sohle, Spund-

wandbucht rechtes Ufer

186,8 - 186,95 Hafen Stuttgart Ausbaggerungen Sohle

200,55 - 200,7 Hafen Plochingen
Ausbaggerungen Sohle links, Rück-

nahme Landspitze

Quelle: Amt für Neckarausbau 2011
1) alternativ wird eine Wendestelle zwischen Neckar-km 169,2 und Neckar-km 169,45 im Bereich der Ortslage
Hochberg untersucht. Bauweise: Ausbaggerungen Sohle, beidseitige Spundwandbucht

1.5 Liegestellen

Die geplanten neuen Liegestellen werden abhängig von den örtlichen Randbedingungen in
Spundwandbauweise oder mit Dalben, die über das Stauziel hinausragen ausgeführt. Tab. 4
zeigt den aktuellen Stand der Planung (2011).

Seite 4

 Bundesanstalt für
Gewässerkunde

C. Viergutz
Dr. T. Bergfeld-
Wiedemann

Auswirkungen des

Tab. 4: Geplante Liegestellen Neckarausbaus für

das 135-Meter-
Schiff auf die
Wasserbeschaffen
heit

Liegestelle Ufer
Neckar-km

von bis
Länge Bauweise

 [m]

Heidelberg
(Stauhaltung

Schwabenheim)
links 24,24 - 24,54 300

k. A. da abhängig von
Projekt "Neckarufer-

tunnel" der Stadt
Heidelberg

Heidelberg
(Stauhaltung

Neckargemünd)
rechts 31,46 - 31,6 140

Dalben oder ufer-
nahe Spundwand

Binau rechts 73,05 - 73,65 600
Ausrüstung vorhan-
dener Spundwand

Marbach rechts 159,42 - 159,7 280 Dalben

Mühlhausen links 176,87 - 177,01 140 Dalben

Seite 5

 Bundesanstalt für
Gewässerkunde

C. Viergutz
Dr. T. Bergfeld-
Wiedemann

Auswirkungen des
Neckarausbaus für
das 135-Meter-
Schiff auf die
Wasserbeschaffen
heit

2 Wasserbeschaffenheit

Wasserbeschaffenheit und Stoffhaushalt des Neckars sind im schiffbaren Abschnitt durch
vielfältige Nutzungen geprägt. Dabei haben die Nutzungen für die Schifffahrt und die Ener-
giegewinnung (Stauhaltungen), die Nutzung als Vorfluter für gereinigte Abwässer und die
Kühlwassernutzung erheblichen Einfluss auf die Wasserbeschaffenheit (LFU 2005). Die
Bewertung des Ist-Zustands wurde anhand von Daten der Landesanstalt für Umwelt, Mes-
sungen und Naturschutz Baden-Württemberg (LUBW) für die Jahre 2006 bis 2008 durchge-
führt.

2.1 Bewertungsrahmen

Für die Beurteilung der Wasserbeschaffenheit werden die Bewertungskriterien „Biologische
Qualitätskomponenten“, „Sauerstoffhaushalt“ und „Physikalisch-chemische Qualitätskompo-
nenten“ betrachtet.

Im Bewertungskriterium „Biologische Qualitätskomponenten“ wird die Qualitätskomponente
Phytoplankton anhand des Chlorophyll-a-Gehalts bewertet. Im Bewertungskriterium „Sauer-
stoffhaushalt“ werden die Parameter Sauerstoffgehalt, organisch gebundener Kohlenstoff
(TOC) und biologischer Sauerstoffbedarf nach 5 Tagen (BSB) bewertet. Im Bewertungskrite-
rium „Physikalisch-chemische Qualitätskomponenten“ werden die Parameter Chlorid,
Gesamtphosphat, Orthophosphat, Ammonium und pH-Wert bewertet.

Die Bewertung erfolgt gewässertypspezifisch anhand einer fünfstufigen Ordinalskala, wobei
die Wertstufen 3 bis 5 aus den in der Oberflächengewässerverordnung (OGewV 2011) und
der Rahmenkonzeption Monitoring (RAKON) der Bund/Länder-Arbeitsgemeinschaft Wasser
(LAWA 2007) beschriebenen Orientierungswerten abgeleitet werden. Dabei kennzeichnen
die Orientierungswerte (sehr guter Zustand/höchstes Potenzial) aus der OGewV den
Übergang vom sehr guten zum guten ökologischen Zustand bzw. Potenzial und damit von
Wertstufe 5 zu Wertstufe 4 (Tab. 5). Die Orientierungswerte (guter Zustand/gutes Potenzial)
aus der Rahmenkonzeption Monitoring kennzeichnen den Übergang vom guten zum mäßigen
ökologischen Zustand bzw. Potenzial und damit von Wertstufe 4 zu Wertstufe 3. Die
Wertstufen 1 und 2 werden zusätzlich definiert. Details zur Bewertung der einzelnen
Bewertungskriterien können der Anlage 4 im Handbuch Umweltbelange an Bundeswasser-
straßen (BMVBS 2011) entnommen werden, auch veröffentlicht als BfG-Bericht 1559. Die-
ser Bericht wird nur digital veröffentlicht, um kurzfristige Aktualisierungen zu ermöglichen.
Es wird empfohlen, bei jedem neuen Projekt zu prüfen, ob eine aktuellere Fassung vorliegt
(WSV-Intranet → Handbuch Umwelt, www.bafg.de/U1→ Publikationen).

Seite 6

 Bundesanstalt für
Gewässerkunde

C. Viergutz
Dr. T. Bergfeld-
Wiedemann

Auswirkungen des

Tab. 5: Übertragung von ökologischen Zustands- bzw. Potenzialklassen in
Wertstufen Neckarausbaus für

das 135-Meter-
Schiff auf die
Wasserbeschaffen
heit

Wertstufe Ökologische Zustands-/ Potenzialklasse

5 Sehr gut

4 Gut

3 Mäßig

2 Unbefriedigend

1 Schlecht

2.2 Flusswasserkörper und Messstationen

Die Flusskilometrierung beginnt an der Mündung in den Rhein mit Neckar-km 0 und erfolgt
damit gegen die Fließrichtung. Im Rahmen der Wasserrahmenrichtlinie wurde der schiffbare
Neckar im Bearbeitungsgebiet in drei Flusswasserkörper unterteilt (Tab. 6). Die Flusswasser-
körper 4-03 und 4-04 gehören zum Gewässertyp 9.2 „Große Flüsse des Mittelgebirges“, wäh-
rend der Flusswasserkörper 4-05 zum Gewässertyp 10.1 „Kiesgeprägte Ströme des Mittelge-
birges mit großer Abflussspende“ gehört. Alle drei Wasserkörper sind durch das REGIE-
RUNGSPRÄSIDIUM STUTTGART (2009) bzw. das REGIERUNGSPRÄSIDIUM KARLSRUHE (2009)
als „erheblich verändert“ eingestuft. Die Messstationen Deizisau, Poppenweiler und Besig-
heim befinden sich im Bereich des Flusswasserkörpers 4-03, die Messstationen Gundelsheim,
Rockenau, Neckargemünd und Mannheim im Bereich des Flusswasserkörpers 4-05. Im
Bereich des Flusswasserkörpers 4-04 liegen keine der Messstationen.

Tab. 6: Flusswasserkörper und Messstationen

WK-NR. Flusswasserkörper-

Name
Länge [km] Gewässertyp Messstationen

4-03 Neckar unterhalb Fils
bis oberhalb Enz

68,0 9.2 Deizisau,
Poppenweiler,
Besigheim

4-04 Neckar unterhalb Enz
bis oberhalb Kocher

35,7 9.2

4-05 Neckar unterhalb
Kocher bis Mündung
in den Rhein

121 10.1 Gundelsheim,
Rockenau,
Neckargemünd,
Mannheim

2.3 Biologische Qualitätskomponente „Phytoplankton“

Bei der biologischen Qualitätskomponente „Phytoplankton“ wurden vier Stationen betrachtet,
an denen der Chlorophyll a-Gehalt (Chl-a-Gehalt) von der Landesanstalt für Umwelt, Mes-
sungen und Naturschutz Baden-Württemberg (LUBW) gemessen wurde (Tab. 7). Zur
Bewertung der biologischen Qualitätskomponente „Phytoplankton“ wurde der sogenannte
Saisonmittelwert des Chlorophyll-a-Gehalts jeweils zwischen April und Oktober eines Jahres

Seite 7

 Bundesanstalt für
Gewässerkunde

C. Viergutz
Dr. T. Bergfeld-
Wiedemann

Auswirkungen des
Neckarausbaus für
das 135-Meter-
Schiff auf die
Wasserbeschaffen
heit

herangezogen (BfG-1559). Die Klassengrenzen für die verschiedenen Zustandsklassen kön-
nen Tab. 8 entnommen werden. Eine Betrachtung auf der Grundlage der Artzusammen-
setzung des Phytoplanktons war aufgrund fehlender Daten nicht möglich. Die biologische
Qualitätskomponente „Phytoplankton“ wurde daher nur quantitativ betrachtet (Chlorophyll-a-
Gehalt in µg/l als Maß für die Algenbiomasse).
Die Bewertung der biologischen Qualitätskomponente „Phytoplankton“ zeigt an drei Statio-
nen eine sehr gute Zustandsklasse an (Tab. 7). Lediglich die Station Mannheim kurz vor der
Mündung wurde im Jahr 2007 mit „gut“ bewertet. Es ist zu beachten, dass der Saisonmittel-
wert als Bewertungsgrundlage benutzt wurde. Obwohl der Saisonmittelwert recht niedrig und
somit gut bewertet ist, kann es zeitweise zu sehr hohen Konzentrations-Peaks des Chloro-
phyll-a-Gehalts kommen. So wurden zum Beispiel Einzelwerte von Chlorophyll-a-Gehalten
über 100 µg/l gemessen (z. B. in 2007 Besigheim = 102 µg/l und Poppenweiler = 169 µg/l
jeweils am 05.07.2007). Auf die hohen Chlorophyll-a-Gehalte folgt eine Phase des Abster-
bens des Phytoplanktons. Zeitversetzt belasten die sehr hohen Chlorophyll-a-Gehalte durch
sauerstoffzehrende mikrobielle Abbauprozesse (Sekundärbelastung) zeitweise den Sauer-
stoffhaushalt.
Die Saisonmittelwerte des Phytoplanktons sind gering, obwohl sowohl der Nährstoffgehalt
(vor allem Phosphat, siehe Tab. 11) als auch die Aufenthaltszeit des Wassers relativ hoch
sind. Innerhalb einer Stauhaltung erhöht sich die mittlere Wassertiefe in Fließrichtung. Die
nicht durchlichtete (= aphotische) Schicht des Wasserkörpers wird gegenüber der
Durchlichteten vergrößert, die Algen sind längere Zeit im Dunkeln und können schlechter
wachsen. Die relativ niedrigen Algengehalte dienen im Fall des Neckars also nur bedingt zur
Anzeige des ökologischen Zustands.

Tab. 7: Saisonmittelwerte und Wertstufen der biologischen Qualitätskomponente

"Phytoplankton" (Daten der LUBW)

Messstation Deizisau Poppenweiler Besigheim Mannheim
FG-Typ 9.2 9.2 9.2 10.1

Neckar-km 199,5 165 137 3,2
2006

Chl-a-Gehalt [µg/l] 10.48 12.34 11.02 9.19
Wertstufe 5 5 5 5

2007
Chl-a-Gehalt [µg/l] 8.76 19.59 13.11 12.82

Wertstufe 5 5 5 4
2008

Chl-a-Gehalt [µg/l] 10.17 3.36 3.29 4.26
Wertstufe 5 5 5 5

Tab. 8: Bewertungsskala für den Parameter Chlorophyll-a-Gehalt (Saisonmittelwert

April-Oktober) mit Angabe der oberen Klassengrenzen

Chlorophyll a (unkorrg.)

Zustandsklassen

FG-Typ sehr gut gut moderat unbefriedi-
gend

schlecht

10.1 10,1 17,5 30,0 51,0 > 51,0
9.2 20,0 33,0 55,0 90,0 > 90,0

Seite 8

 Bundesanstalt für
Gewässerkunde

C. Viergutz
Dr. T. Bergfeld-
Wiedemann

Auswirkungen des

2.4 Sauerstoffhaushalt
Neckarausbaus für
das 135-Meter-
Schiff auf die
Wasserbeschaffen
heit

Es liegen an insgesamt sieben Stationen entlang des Neckars von der LUBW erhobene Daten
zum Sauerstoffhaushalt vor (Tab. 9). Im Bewertungskriterium Sauerstoffhaushalt werden die
Parameter Sauerstoffgehalt, organisch gebundener Kohlenstoff (TOC) und biologischer Sau-
erstoffbedarf nach fünf Tagen (BSB) bewertet. Dabei wurde der Sauerstoffgehalt anhand des
Minimumwertes der täglichen Messwerte (Einzelmessung) des betreffenden gesamten Jahres
bewertet, TOC und BSB wurden anhand des Mittelwertes von zweiwöchigen Proben
(Rockenau und Gundelsheim = monatliche Proben) im Zeitraum April - Oktober bewertet
(BfG-1559). Die Klassengrenzen für die verschiedenen Zustandsklassen können Tab. 10 ent-
nommen werden.

Die Gesamtbewertung des Bewertungskriteriums Sauerstoffhaushalt zeigt lediglich an der
Station in Deizisau (km 199,5) einen durchgängig guten ökologischen Zustand an (Tab. 9).
An den Stationen von Poppenweiler bis Rockenau (km 165 - 61,4) kommt es in allen Jahren
zu einer mäßigen oder unbefriedigenden Bewertung des Sauerstoffhaushalts. Weiter flussab-
wärts an den Stationen Neckargemünd und Mannheim (km 30,9 und 3,2) kommt es im Jahr
2006 zu einer mäßigen, 2007 und 2008 zu einer guten Bewertung. Die Einstufung in den
mäßigen bzw. unbefriedigenden Zustand basiert auf dem niedrigen Sauerstoffgehalt. Durch
die herausragende Bedeutung des Sauerstoffgehalts für das Ökosystem Fluss kann beim
Bewertungskriterium „Sauerstoffhaushalt“ die Gesamtbewertung laut Bewertungsrahmen
(BfG-1559) nicht besser ausfallen als die Bewertung der Kenngröße Sauerstoffgehalt. Der
Neckar entspricht oberhalb der Einmündung des Kochers bei Kochendorf dem Fließge-
wässertyp 9.2, unterhalb der Einmündung dem Fließgewässertyp 10.1 (siehe Kap. 2.2). Für
beide Fließgewässertypen führen Sauerstoffminima unter 5 mg/l zu einer Einstufung in die
Wertstufe 2 (unbefriedigend).

Für die niedrigen Sauerstoffgehalte gibt es mehrere Gründe. Zum einen handelt es sich beim
schiffbaren Neckar mit seinen Staustufen um ein langsam fließendes Gewässer mit größerer
Wassertiefe, was zu einem verringerten physikalischen Sauerstoffeintrag führt. Durch den
geringen physikalischen Sauerstoffeintrag wird das Gewässer gegenüber bereits eingeleiteten
Zehrstoffen (Primärbelastung) und im Gewässer stattfindenden mikrobiellen Zehrprozessen
(Sekundärbelastung) anfällig. Die Situation verschärft sicht während sommerlicher
Hitzeperioden bei extremem Niedrigwasser.

Der Sauerstoffgehalt wird anhand des kleinsten Tagesmittelwertes des betreffenden Jahres
bewertet. Die Angabe der Sauerstoffkonzentrationen als Tagesmittelwert lässt noch erheblich
niedrigere Sauerstoffminima im Tagesverlauf erwarten, da während der Vegetationsperiode
üblicherweise tägliche Konzentrationsschwankungen von einigen mg/l auftreten können. Bei
Sauerstoffkonzentrationen unter 4 mg/l werden Belüftungsmaßnahmen wie Wehrüberfall und
Turbinenbelüftung eingeleitet, die im „Sauerstoffreglement Neckar“ festgelegt sind (LFU
2002). Die Minima der Sauerstoffkonzentrationen lägen demnach in den Jahren 2006 bis
2008 ohne die Stützungsmaßnahmen noch deutlich niedriger als die tatsächlich gemessenen
Werte. Damit müssen die Sauerstoffverhältnisse im Neckar als sehr kritisch eingestuft wer-
den.

Seite 9

 Bundesanstalt für
Gewässerkunde

C. Viergutz
Dr. T. Bergfeld-
Wiedemann

Auswirkungen des
Neckarausbaus für
das 135-Meter-
Schiff auf die
Wasserbeschaffen
heit

Tab. 9: Minimum-/Mittelwerte und Bewertungen des Bewertungskriteriums
„Sauerstoffhaushalt“ (Daten der LUBW)

2006

Messstation Deizisau Poppen-
weiler

Besig-
heim

Gundels-
heim

Rock-
enau

Neckar-
gemünd

Mann-
heim

FG-Typ 9.2 9.2 9.2 10.1 10.1 10.1 10.1
Fluss-km 199,5 165 137 94,1 61,4 30,9 3,2

Sauerstoff [mg/l]
Minimumwert
April-Oktober 6,8 5,73 4,06 4,75 4,26 5,03 5,56

TOC [mg/l]
Mittelwert April-
Oktober 4,23 4,56 5,21 - - - 5,14

BSB5 [mg/l]
Mittelwert April-
Oktober 1,79 1,95 1,89 1,74 1,27 1,21 1,45
Bewertung
(Wertstufe) 4 3 2 2 2 3 3

2007

Messstation Deizisau Poppen-
weiler

Besig-
heim

Gundels-
heim

Rock-
enau

Neckar-
gemünd

Mann-
heim

FG-Typ 9.2 9.2 9.2 10.1 10.1 10.1 10.1
Fluss-km 199,5 165 137 94,1 61,4 30,9 3,2

Sauerstoff [mg/l]
Minimumwert
April-Oktober 7,9 5,69 4,84 5,44 5,5 6,36 6,74

TOC [mg/l]
Mittelwert April-
Oktober 3,69 4,29 4,03 - - - 3,76

BSB5 [mg/l]
Mittelwert April-
Oktober 1,77 2,14 1,97 1,63 1,33 1,23 1,3
Bewertung
(Wertstufe) 4 3 2 3 3 4 4

2008

Messstation Deizisau Poppen-
weiler

Besig-
heim

Gundels-
heim

Rock-
enau

Neckar-
gemünd

Mann-
heim

FG-Typ 9.2 9.2 9.2 10.1 10.1 10.1 10.1
Fluss-km 199,5 165 137 94,1 61,4 30,9 3,2

Sauerstoff [mg/l]
Minimumwerte
April-Oktober 7,3 4,69 4,27 5,57 5,3 6,03 6,87

TOC [mg/l]
Mittelwert April-
Oktober 3,85 3,79 3,78 - - - 3,86

BSB5 [mg/l]
Mittelwert April-
Oktober 1,81 1,65 1,62 1,6 0,96 1,09 1,21
Bewertung
(Wertstufe) 4 2 2 3 3 4 4

Seite 10

 Bundesanstalt für
Gewässerkunde

C. Viergutz
Dr. T. Bergfeld-
Wiedemann

Auswirkungen des

Tab. 10: Bewertungsskala und Klassengrenzen für die Parameter Sauerstoffgehalt,
TOC und BSB für die FG-Typen 9.2 und 10.1 Neckarausbaus für

das 135-Meter-
Schiff auf die
Wasserbeschaffen
heit

Sauerstoffgehalt [mg/l]
Minimumwerte/10-Perzentil (April-Oktober)

sehr gut gut mäßig unbefriedigend schlecht

> 8 > 6 > 5 > 4 ≤ 4
TOC [mg/l]

Mittelwert (April-Oktober)
sehr gut gut mäßig unbefriedigend schlecht

< 5 < 7 < 9 < 11 ≥ 11
BSB [mg/l]

Mittelwert (April-Oktober)
sehr gut gut mäßig unbefriedigend schlecht

< 3 < 6 < 8 < 10 ≥ 10

2.5 Physikalisch-chemische Qualitätskomponenten

Wie beim Sauerstoffhaushalt liegen an sieben Stationen Messwerte der LUBW zu physika-
lisch-chemischen Qualitätskomponenten vor. Es werden die Parameter Chlorid, Gesamtphos-
phat, Ortho-Phosphat, Ammonium und der pH-Wert berücksichtigt. Dabei werden zur Ein-
stufung der Wertstufe Jahresmittelwerte der ersten vier Parameter benutzt (Tab. 12). Aus den
Wertstufen der einzelnen Parameter wird zunächst der Mittelwert gebildet. Bei der Kenn-
größe pH-Wert kommt es nicht zu einer Bewertung anhand von Wertstufen, sondern zu einer
Abwertung des vorgenannten berechneten Mittelwertes für die physikalisch-chemischen
Qualitätskomponenten bei Über- oder Unterschreiten des Referenzwertes (6,5 - 8,5) für den
pH-Wert um 0,25 (BfG-1559). Anschließend wird zur vollen Wertstufe auf- bzw. abgerundet.

Die physikalisch-chemischen Qualitätskomponenten werden über die gesamte Fließstrecke
mit der Wertstufe 3 bis 4 (mäßig bis gut) bewertet (Tab. 11). Die Teilkomponenten Gesamt-
phosphat und Orthophosphat werden an allen Stationen und Jahren lediglich mit unbefriedi-
gend bis mäßig bewertet, während die Teilkomponenten Chlorid und Ammonium im Bereich
gut bis sehr gut liegen. Die Bewertungsskala und Klassengrenzen können Tab. 12 entnom-
men werden. Die hohen Phosphorgehalte stammen dabei zum größten Teil aus Stoffeinträgen
der kommunalen Kläranlagen (45,2%) und Abschwemmungen aus der Fläche (21,1%)
(LUBW 2008).

Seite 11

 Bundesanstalt für
Gewässerkunde

C. Viergutz
Dr. T. Bergfeld-
Wiedemann

Auswirkungen des
Neckarausbaus für
das 135-Meter-
Schiff auf die
Wasserbeschaffen
heit

Tab. 11: Jahresmittelwerte und Bewertungen des Bewertungskriteriums
 „Physikalisch-chemische Qualitätskomponenten“ (Daten der LUBW)

2006

Messstation Deizisau
Poppen-

weiler
Besig-
heim

Gundels-
heim

Rock-
enau

Neckar-
gemünd

Mann-
heim

FG-Typ 9.2 9.2 9.2 10.1 10.1 10.1 10.1
Neckar-km 199,5 165 137 94,1 61,4 30,9 3,2

Chlorid [mg/l]
Jahresmittelwert 54,46 62,89 60,38 59,17 57,38 54,45 55,86

Gesamt-P [mg/l]
Jahresmittelwert 0,18 0,2 0,22 - - - 0,21

Ortho-P [mg/l]
Jahresmittelwert 0,12 0,14 0,14 0,15 0,16 0,16 0,16

Ammonium[mg/l] 0,12 0,13 0,14 0,1 0,08 0,08 0,09
pH-Wert* - - - - - - -0,25
Bewertung 4 3 3 3 3 3 3

2007

Messstation Deizisau
Poppen-

weiler
Besig-
heim

Gundels-
heim

Rock-
enau

Neckar-
gemünd

Mann-
heim

FG-Typ 9.2 9.2 9.2 10.1 10.1 10.1 10.1
Neckar-km 199,5 165 137 94,1 61,4 30,9 3,2

Chlorid [mg/l]
Jahresmittelwert 50,83 61,22 57,54 49,75 50,12 47,87 46,42

Gesamt-P [mg/l]
Jahresmittelwert 0,16 0,19 0,21 - - - 0,21

Ortho-P [mg/l]
Jahresmittelwert 0,11 0,14 0,14 0,15 0,16 0,16 0,15

Ammonium[mg/l] 0,09 0,14 0,1 0,07 0,06 0,07 0,05
pH-Wert* - - - - - - -0,25
Bewertung 4 3 3 4 3 4 3

2008

Messstation Deizisau
Poppen-

weiler
Besig-
heim

Gundels-
heim

Rock-
enau

Neckar-
gemünd

Mann-
heim

FG-Typ 9.2 9.2 9.2 10.1 10.1 10.1 10.1
Neckar-km 199,5 165 137 94,1 61,4 30,9 3,2

Chlorid [mg/l]
Jahresmittelwert 42,58 53,65 51,72 49,06 48,08 46,05 47,49

Gesamt-P [mg/l]
Jahresmittelwert 0,17 0,19 0,22 - - - 0,21

Ortho-P [mg/l]
Jahresmittelwert 0,12 0,16 0,16 0,15 0,15 0,15 0,16

Ammonium[mg/l] 0,09 0,14 0,13 0,08 0,08 0,06 0,07
pH-Wert* - - - - - - -
Bewertung 4 3 3 4 4 4 3

*Bei dem Parameter pH-Wert gibt es lediglich einen Referenzwert, der bei Über- oder Unterschreiten zu einer
Verschlechterung der Bewertung um 0,25 Punkte führt

Seite 12

 Bundesanstalt für
Gewässerkunde

C. Viergutz
Dr. T. Bergfeld-
Wiedemann

Auswirkungen des

Tab. 12: Bewertungsskala und Klassengrenzen für die Parameter Chlorid, Gesamt-
phosphat, Orthophosphat und Ammonium Neckarausbaus für

das 135-Meter-
Schiff auf die
Wasserbeschaffen
heit

Chlorid [mg/l]
FG-Typ Jahresmittelwert

sehr gut gut mäßig

unbefrie-
digend

schlecht

 9.2/10.1 ≤ 50 < 200 < 400 < 800 > 800
Gesamtphosphat [mg/l]

 Jahresmittelwert

sehr gut gut mäßig

unbefrie-
digend

schlecht

 9.2 ≤ 0,05 < 0,1 < 0,2 < 0,4 > 0,4
 10.1 ≤ 0,05 < 0,15 < 0,3 < 0,6 > 0,6

Orthophosphat [mg/l]
 Jahresmittelwert

sehr gut gut mäßig

unbefrie-
digend

schlecht

 9.2/10.1 ≤ 0,02 < 0,07 < 0,14 < 0,28 > 0,28
Ammonium [mg/l]

 Jahresmittelwert

 sehr gut gut mäßig
unbefrie-
digend schlecht

 9.2/10.1 ≤ 0,04 < 0,3 < 0,6 < 1,2 > 1,2

Seite 13

 Bundesanstalt für
Gewässerkunde

C. Viergutz
Dr. T. Bergfeld-
Wiedemann

Auswirkungen des
Neckarausbaus für
das 135-Meter-
Schiff auf die
Wasserbeschaffen
heit

3 Auswirkungen der geplanten Baumaßnahmen
auf die Wasserbeschaffenheit

3.1 Baubedingte Auswirkungen

Bei Verbreiterungen der Fahrrinne, Uferrückverlegungen und Bauarbeiten an der Schleuse
werden Nassbaggerungen durchgeführt. Durch die Baggeraktivitäten werden kurzzeitig die
Schwebstoffgehalte erhöht und damit durch eine erhöhte Trübung (bzw. Lichtmangel) das
Wachstum und der biogene Sauerstoffeintrag der Algen verringert. Dadurch und durch auf-
gewirbeltes Sediment kann es zu erhöhten Sauerstoffzehrungen und damit zu lokalen, vorü-
bergehenden Beeinträchtigungen des Sauerstoffgehaltes im Neckar kommen, die jedoch
durch die Strömung schnell ausgeglichen werden können. Es sind daher keine andauernden
Auswirkungen durch die Baggerarbeiten zu erwarten. Um eventuelle Risiken zu minimieren
wird empfohlen, die Arbeiten zu Zeiten niedriger Temperaturen und hoher Sauerstoffkon-
zentrationen durchzuführen.

3.2 Anlagebedingte Auswirkungen

Schleusenverlängerungen
Von einer Verlängerung der Schleusen ohne sonstige Querschnittsveränderungen wird kein
langfristiger Effekt auf die Wasserqualität erwartet.

Ausbaustrecken
Die Gesamtlänge der Ausbaustrecken ist mit 2,95 km bezogen auf die betrachtete Gesamt-
strecke von 203 km als kleinräumig anzusehen. Bei den Ausbaustrecken kommt es ggf. zu
einer Fahrrinnenverbreiterung und teilweisen Kurvenaufweitung, wobei die exakten Werte
zum Zeitpunkt der Berichterstellung nicht bekannt waren.

Generell kommt es bei einer Fahrrinnenverbreiterung zu einer Zunahme der mittleren Was-
sertiefe des Neckars, was zu einer Verschlechterung der physikalischen Wiederbelüftung des
Wassers führt. Bei einer gleichbleibenden Sauerstoffzehrung wirkt sich dies negativ auf den
Sauerstoffgehalt des Gewässers aus. Zusätzlich wird der Anteil der nicht durchlichteten
(=aphotischen) Schicht gegenüber der durchlichteten (=euphotischen) Schicht des Wasser-
körpers vergrößert. Dies führt zu einer Verringerung des biogenen Sauerstoffeintrags durch
Algen. Beide genannten Zusammenhänge können den Sauerstoffhaushalt des Neckars
belasten und tendenziell zu stärkeren Sauerstoffdefiziten führen.

Verbreiterungen der Fahrrinne können zu einer Verminderung der Fließgeschwindigkeit
führen. Dadurch kann es zu verstärkter Sedimentation und damit durch Abbauprozesse zu
einem erhöhten Sauerstoffverbrauch am Gewässerbett kommen.

Seite 14

 Bundesanstalt für
Gewässerkunde

C. Viergutz
Dr. T. Bergfeld-
Wiedemann

Auswirkungen des
Neckarausbaus für
das 135-Meter-
Schiff auf die
Wasserbeschaffen
heit

Die verminderte Fließgeschwindigkeit könnte in Bereichen mit größerer Wassertiefe zu einer
zumindest zeitweisen Schichtung des Wasserkörpers führen. Dadurch können
Sauerstoffdefizite in diesem Bereich seltener durch die Einmischung von sauerstoffreichem
Oberflächenwasser ausgeglichen werden. Die Schichtung unterstützt das Algenwachstum in
der oberen Schicht durch günstige Licht- und Temperaturverhältnisse. Sie wirkt damit
einerseits dem Ausgleich von Zehrungsprozessen in der undurchlichteten Schicht entgegen
und unterstützt andererseits die biogene Sauerstoffproduktion in der durchlichteten Schicht.
Länger anhaltende Sauerstoffdefizite in tieferen Wasserschichten können dazu führen, dass
die oberste Sedimentschicht anaerob wird und im Extremfall Phosphat rückgelöst wird (vgl.
KLEEBERG & SCHLUNGBAUM 1993), welches bei Durchmischung das Algenwachstum
fördert. Sobald die erhöhte Biomasse abstirbt, werden dann die Zehrungsprozesse weiter
begünstigt (Sekundärbelastung). Bei der sehr kleinräumigen Ausdehnung der Ausbaustrecken
ist nur von jeweils sehr geringen Auswirkungen der einzelnen Maßnahmen auszugehen, in
der Summe kann es jedoch zu sehr geringen bis geringen Auswirkungen kommen.

Wende und Liegestellen
Die Gesamtlänge der durch den Bau von Wende- und Liegestellen direkt betroffenen Strecke
ist mit 3,51 km bezogen auf die betrachtete Gesamtstrecke von 203 km als kleinräumig
anzusehen. Für den Bau von Wende- und Liegestellen sind im Hinblick auf die Wasser-
beschaffenheit folgende Effekte zu berücksichtigen:

1. Für die Wende- und Liegstellen wird der bisherige Flussquerschnitt erweitert, um das
Wenden bzw. Anlegen des 135-Meter-Schiffes zu gewährleisten. Diese Querschnitts-
vergrößerung hat dieselben Effekte wie oben für die Ausbaustrecken beschrieben.

2. Beim Bau einer Wende- bzw. Liegestelle in Spundwandbauweise werden Uferzonen
durch eine Spundwand ersetzt. Damit entfallen Zonen flacheren Wassers, die auf ihr
Volumen bezogen eine erhöhtes Algenwachstum aufweisen und den Hauptfluss
gegebenenfalls mit Sauerstoff anreichern könnten. Außerdem kommt es zu einem
Verlust von Aufwuchsflächen für Biofilme, die eine große Bedeutung für die Selbst-
reinigung eines Fließgewässers haben. Die zu erwartenden Auswirkungen sind
negativ, aber durch die kleinräumige Ausdehnung als sehr gering anzusehen.

Anhand der Übersichtspläne der geplanten Wendestellen wurde eine Abschätzung des volu-
menmäßigen Bodenabtrags und damit eine entsprechend große Erhöhung des Volumens des
Wasserkörpers vorgenommen. Insgesamt ist mit einer Erhöhung des Wasservolumens in
einer Größenordnung von 100.000 - 150.000 m³ zu rechnen. Diese Menge ist in Bezug auf
die gesamte Ausbaustrecke mit einem Gesamtvolumen des Wasserkörpers von ca. 78 Mio. m³
(bei Mittelwasser) als sehr klein anzusehen, und die negativen Effekte können als sehr gering
bis gering angesehen werden. Aus vorherigen Modellierungen am Neckar kann ein negativer,
wenn auch nur sehr geringer Einfluss dieser Volumenvergrößerung abgeleitet werden. So
werden im BFG-Bericht 1005 (1997) die Auswirkungen der Vertiefung der Fahrrinne im
Neckar von Bad Cannstatt (km 182,8) bis Plochingen (201,49) mit Hilfe eines
Gewässergütemodells untersucht. Die vertiefungsbedingte Vergrößerung des Wasserkörpers
auf der ca. 20 km langen Strecke mit einem Gesamtvolumen des Wasserkörpers von ca. 7
Mio. m³ (bei Mittelwasser) wurde mit 29.400 m³ angegeben. Dies stellt, bezogen auf den

Seite 15

 Bundesanstalt für
Gewässerkunde

C. Viergutz
Dr. T. Bergfeld-
Wiedemann

Auswirkungen des
Neckarausbaus für
das 135-Meter-
Schiff auf die
Wasserbeschaffen
heit

Wasserkörper der Ausbaustrecke, einen größeren Eingriff als im vorliegenden Fall dar
(Volumenvergrößerung um ca. 0,43 % gegenüber einer Volumenvergrößerung von 0,13 bis
0,19 % im vorliegenden Fall). Bei der Modellierung ergaben sich nur sehr geringe
Unterschiede bei allen untersuchten Parametern (Wassertiefe, Fließgeschwindigkeit,
Sauerstoffgehalt, C-BSB5, Chlorophyll-a-Gehalt) zwischen dem Ist-Zustand und der
Ausbauvariante mit vertiefter Fahrrinne. Die Modellrechnungen zeigten aber, dass die bei
einer Ausbaggerung zu erwartenden Auswirkungen dauerhaft negativ sind, wenn auch in sehr
geringem Umfang. Dabei lag das Untersuchungsgebiet im für den Sauerstoffgehalt
unkritischen Bereich in der Nähe der Gütemessstation Deizisau (Tab. 6). Da das Modell rein
deterministisch ist, lässt sich jedoch die Richtung der Auswirkungen auf das jetzige
Untersuchungsgebiet übertragen.

3.3 Betriebsbedingte Auswirkungen

Bei den betriebsbedingten Auswirkungen sind in erster Linie die erhöhten hydraulischen
Belastungen zu beachten. Laut BAW (2011) ergeben sich folgende für die
Wasserbeschaffenheit relevante Belastungen durch den Einsatz des 135-Meter-Schiffes:

> In engen Kurven kann es durch die größeren Ausmaße und stärkere Motorisierung
des 135-Meter-Schiffes zu einer signifikanten Erhöhungen der Heckwellenhöhen
(+15 bis 20 cm), des Absunks (+5 bis 10 cm) sowie der
Wiederauffüllungsströmungen (+0,4 m/s) kommen.

> Die Rückstromgeschwindigkeiten steigen durch das 135-Meter-Schiff typischerweise
um rund 0,2 m/s an und sind nahezu über die gesamte Gewässerbreite wirksam.

> In Bereichen mit niedrigem Flottwasser (unter 1 Meter) erhöht sich die maximale
propellerinduzierte Strahlgeschwindigkeit durch das 135-Meter-Schiff von 2,5 m/s
auf 3,0 m/s.

Die hydraulischen Belastungen betreffen vor allem Sohle und Ufer und können zu erhöhter
Resuspension von Sohlmaterial und somit zu erhöhter Trübung bzw. geringerer euphotischer
Tiefe mit den bereits oben angegebenen negativen Auswirkungen auf das Phytoplankton-
wachstum und damit den Sauerstoffgehalt führen.

Da die Resuspension des Sohlmaterials direkt von der Beschaffenheit des Materials (Korn-
größe) abhängt und Daten zur Korngröße nur vereinzelt vorliegen, können hier jedoch nur
generelle Aussagen über die Auswirkungen des 135-Meter-Schiffes gemacht werden. Laut
BAW (2011) tritt die schiffsinduzierte Trübung jedoch nur kurzzeitig auf. Auf Grundlage der
derzeitigen Schiffsfrequenz auf dem Neckar ist das durchschnittliche Intervall bis zur
nächsten Schiffspassage, in dem sich das Sedimentmaterial wieder absetzen kann, wesentlich
länger als die Absetzdauer des Materials (bei einer Korngröße von ca. 0,1mm). Die betriebs-
bedingten Auswirkungen sind als sehr gering bis gering anzusehen (Tab. 13).

Seite 16

 Bundesanstalt für
Gewässerkunde

C. Viergutz
Dr. T. Bergfeld-
Wiedemann

Auswirkungen des

Tab. 13: Wirkungsanalyse zum Schutzgut Wasserbeschaffenheit

 Neckarausbaus für
das 135-Meter-
Schiff auf die
Wasserbeschaffen
heit

Ursache Wirkung Intensität zeitlich räumlich

Baubedingte Auswirkungen

Schwebstoff-
erhöhung durch
Baggertätigkeit

Verringerung des
Sauerstoffgehalts beim
Vorliegen von zeh-
rungsfähigen
Sedimenten,
Freisetzung von
Nährstoffen, Verringe-
rung der euphotischen
Tiefe

sehr
gering

kurzfristig
auf
Baggerbereiche
beschränkt

Anlagebedingte Auswirkungen

Zunahme der
mittleren Wassertiefe

Abnahme des
physikalischen
Sauerstoffeintrags pro
m³ Wasservolumen,
Verschlechterung des
Lichtklimas für Algen

sehr
gering bis
gering

dauerhaft

auf Ausbau-
strecken/Wende-
und Liegestellen
beschränkt

Verminderung der
Fließgeschwindigkeit

Verstärkung der
Sedimentation, damit
Erhöhung des
Sauerstoffverbrauchs
am Gewässerbett

sehr
gering bis
gering

dauerhaft

auf Ausbau-
strecken / Wende-
und Liegestellen
beschränkt

Schichtung des
Wasserkörpers

Sauerstoffdefizite in
tieferen
Wasserschichten,
Unterstützung des
Algenwachstums in
durchlichteter Schicht,
evt. Phosphatrück-
lösung

sehr
gering bis
gering

dauerhaft

auf Ausbau-
strecken/Wende-
und Liegestellen
beschränkt

Wegfall von
Flachwasserzonen

Abnahme des
Algenwachstums,
Verlust von
Aufwuchsflächen für
Biofilme, verringerter
biogener
Sauerstoffeintrag

sehr
gering bis
gering

dauerhaft
Auf Wende- und
Liegestellen
beschränkt

Betriebsbedingte Auswirkungen

Resuspension von
Sohlmaterial

Verschlechterung des
Lichtklimas für Algen,
verringerter biogener
Sauerstoffeintrag,
verstärkte
Sauerstoffzehrung

sehr
gering bis
gering

dauerhaft
auf gesamter
Strecke

Seite 17

 Bundesanstalt für
Gewässerkunde

C. Viergutz
Dr. T. Bergfeld-
Wiedemann

Auswirkungen des
Neckarausbaus für
das 135-Meter-
Schiff auf die
Wasserbeschaffen
heit

3.4 Abschließende Betrachtung

Im Rahmen des Ausbaus des Neckars für das 135-Meter-Schiff ist insgesamt eine Strecke
von 6,46 km Länge (Ausbaustrecken = 2,95 km, Wendestellen = 2,05 km, Liegestellen = 1,46
km) betroffen. Bezogen auf die Länge der Bundeswasserstraße von 203 km entspricht dies
einem Anteil von etwa 3,2 %. Durch die geplanten Baumaßnahmen kann es zu einer Reihe
von sehr geringen bis geringen dauerhaft negativen Auswirkungen auf den Sauerstoffgehalt
kommen. Der Sauerstoffgehalt unterschreitet schon heute bei niedrigen Abflüssen und hohen
Temperaturen die kritische Marke von 4 mg Sauerstoff pro Liter (Jahresdatenkatalog 2008,
LUBW). So mussten im Jahrhundertsommer 2003 im Rahmen des „Sauerstoffreglement
Neckar“ 14 Belüftungsmaßnahmen mit einer Gesamtdauer von 460 Stunden durchgeführt
werden (LfU 2004). Auch 2010 wurden am Neckar Belüftungsmaßnahmen durchgeführt, die
sicherlich fortgesetzt werden müssen.

Für die physikalische-chemische Qualitätskomponente (Chlorid, Gesamtphosphat, Ortho-
phosphat, Ammonium und pH-Wert) wird keinerlei negative Auswirkung der Ausbaumaß-
nahmen erwartet.

Alle hier getroffenen Aussagen beruhen auf Abschätzungen der Auswirkungen der baulichen
Maßnahmen. Eine präzisere Beurteilung der Auswirkungen der teilweise gegenläufigen
Prozesse (z. B. Algenwachstum: Förderung durch Schichtung des Wasserkörpers und Minde-
rung durch Wegfall von Flachwasserzonen) kann nur durch eine modellgestützte Analyse
erfolgen. Jedoch erscheint bei den zu erwartenden sehr geringen bis geringen Auswirkungen
eine aufwendige modellgestützte Analyse nicht gerechtfertigt.

Seite 18

 Bundesanstalt für
Gewässerkunde

C. Viergutz
Dr. T. Bergfeld-
Wiedemann

Auswirkungen des 4 Literatur
Neckarausbaus für
das 135-Meter-
Schiff auf die
Wasserbeschaffen
heit

BfG-1559 (nur online verfügbar, wird ständig fortgeschrieben): Verfahren zur Bewertung in
der Umweltverträglichkeitsuntersuchung an Bundeswasserstraßen, aktualisiert im
August 2011. Bundesanstalt für Gewässerkunde, Koblenz.

BfG-1005 (1997): Umweltverträglichkeitsuntersuchung zur Vertiefung der Fahrrinne im

Neckar von Cannstatt (km 182,8) bis Plochingen (km 201,49). Bundesanstalt für
Gewässerkunde, Koblenz.

BMVBS (2011): Handbuch „Umweltbelange an Bundeswasserstraßen“. Bundesministerium

für Verkehr, Bau und Stadtentwicklung.

BAW (2011): Bericht-Nr A39530410083: Vergleich der hydraulischen Belastung auf

Böschung und Sohle aus der Fahrt von 135 m (üGMS) und 105 m (GMS) langen
Schiffen am Neckar für ausgewählte Querprofile. Bundesanstalt für Wasserbau,
Karlsruhe.

KIRCHESCH, V., BERGFELD, T. & MÜLLER, D. (2006): Auswirkungen der Stauregelung auf

den Stoffhaushalt und die Trophie von Flüssen. - In: MÜLLER, D., SCHÖL, A.,
BERGFELD, T. & STRUNCK, Y. (Eds.): Staugeregelte Flüsse in Deutschland-
Limnologie aktuell, Band 12, Schweizerbart’sche Verlagsbuchhandlung, Stuttgart,
S. 59 - 78.

KLEEBERG, A., SCHLUNGBAUM, G. (1993): In situ phosphorus release experiments in the

Warnow River (Mecklenburg, northern Germany). Hydrobiologia 253: 263-274

LAWA (2007): LAWA-AO Rahmenkonzeption Monitoring - Teil B Bewertungsgrundlagen

und Methodenbeschreibungen. Länderarbeitsgemeinschaft Wasser.

LFU (2002): Sauerstoffreglement Neckar. Landesanstalt für Umweltschutz Baden-Württem-

berg, Karlsruhe.

LFU (2005): Gewässergüte Baden-Württemberg 2004. ISSN 1436-7882 (Band 91, 2005),

Landesanstalt für Umweltschutz Baden-Württemberg, Karlsruhe.

LFU (2004): Jahresbericht 2002/2003. Landesanstalt für Umweltschutz Baden-Württemberg,

Karlsruhe.

LUBW (2008): Maßnahmenplanung im Hinblick auf die Phosphorbelastung der Fließge-

wässer Baden-Württembergs, Teil II – Ergänzung, Handlungsoptionen zur
Verringerung der Gewässerbelastung, Pfadspezifische Emissionsbetrachtung -

Seite 19

Bundesanstalt für
Gewässerkunde

C. Viergutz
Dr. T. Bergfeld-
Wiedemann

Auswirkungen des
Neckarausbaus für
das 135-Meter-
Schiff auf die
Wasserbeschaffen
heit

Seite 20

MONERIS-BW. Landesanstalt für Umwelt, Messungen und Naturschutz - Baden-
Württemberg.

LUBW (2011): Jahresdatenkatalog : http://jdkfg.lubw.baden-wuerttemberg.de/servlet/is/300/.

Landesanstalt für Umwelt, Messungen und Naturschutz - Baden-Württemberg.

OGEWV (2011): Verordnung zum Schutz der Oberflächengewässer vom März 2011.

PLANCO CONSULTING GMBH (2006): Entwicklungspotenziale von Güterschiffen über 110 m

Länge (Langfristprognose 2025) und Bewertung erwogener Ausbaumaßnahmen am
Neckar (Schleusenkammerverlängerung).

REGIERUNGSPRÄSIDIUM STUTTGART (2009): Ausweisungsbögen für erheblich veränderte

Flusswasserkörper (HMWB) in Baden-Württemberg (Teil I - V) für die Wasser-
körper 4-02, 4-03 und 4-04.

REGIERUNGSPRÄSIDIUM KARLSRUHE (2009): Ausweisungsbogen für erheblich veränderte

Flusswasserkörper (HMWB) in Baden -Württemberg (Teil I - V) für den
Wasserkörper 4-05.

	1 Projektbeschreibung
	1.1 Allgemeines
	1.2 Schleusenverlängerung
	1.3 Ausbaustrecken
	1.4 Wendestellen
	1.5 Liegestellen

	2 Wasserbeschaffenheit
	2.1 Bewertungsrahmen
	2.2 Flusswasserkörper und Messstationen
	2.3 Biologische Qualitätskomponente „Phytoplankton“
	2.4 Sauerstoffhaushalt
	2.5 Physikalisch-chemische Qualitätskomponenten

	3 Auswirkungen der geplanten Baumaßnahmen auf die Wasserbeschaffenheit
	3.1 Baubedingte Auswirkungen
	3.2 Anlagebedingte Auswirkungen
	3.3 Betriebsbedingte Auswirkungen
	3.4 Abschließende Betrachtung

	4 Literatur

