
Rechtliche Anforderungen an verkehrslenkende
Massnahmen

Dr. Christoph Meyer, LL.M.
Partner bei NEOVIUS Advokaten & Notare
Lehrbeauftragter für öffentliches Recht, Universität Basel

1

Referat gehalten an der Fachtagung der
Schweizerischen Bausekretärenkonferenz,

am 27. Juni 2013 in Zug

Zur Übersicht

1. Thema

2. Begriffe

3. Rechtliche Grundlagen

4. Rechtliche Grundsätze

5. Die Massnahmen

6. Emissionsreduzierende Massnahmen bei verkehrsintensiven Anlagen –
Besonderes Konstrukt

6.1 Ursprüngliches Konzept im USG

6.2 Mittelbare Emissionen und indirekte Massnahmen

7. Rechtliche Anforderungen an emissionsreduzierende Massnahmen bei
verkehrsintensiven Einrichtungen

7.1 Emissionsreduktion an der Quelle

7.2 Ganzheitlich-räumliche Eignung

8. Folgerungen

2

1. Thema:

Genauer:

Rechtliche Anforderungen an
umweltrechtliche Massnahmen zur
Emissionsbegrenzung bei
verkehrsintensiven Einrichtungen

3

Einleitung

Im Zusammenhang mit der Bewilligung von verkehrsintensiven Einrichtungen (z.B. Einkaufszentren,
Fachmärkte, Freizeiteinrichtungen etc.) und weiteren Anlagen des Detailhandels mit potentiellen
Verkehrskonzentrationen ordnen die Behörden bis heute regelmässig Massnahmen zur
Emissionsbegrenzung (z.B. Parkplatzbewirtschaftung, Beschränkung der Parkplatzzahl oder Einführung
eines Fahrtenmodells) an.

In letzter Zeit sind vermehrt Zweifel an der tatsächlichen Eignung solcher umweltrechtlich motivierter
Massnahmen laut geworden. Auch das Bundesamt für Umwelt hat sich der Wirksamkeitsfrage im
Rahmen der Beantwortung der Motion 08.3003, "Wirksamkeit von Umweltmassnahmen"
angenommen. BAFU und ARE gehen als Ergebnis der Untersuchung unter anderem davon aus, dass
verkehrslenkende Massnahmen auf der Basis des Umweltrechts in Zukunft nicht mehr generell
angeordnet werden können. Die Kantone wurden in einem Rundschreiben über die Neuerungen
informiert.

Die Frage, welche Anforderungen aus der Sicht des Rechts überhaupt an die Wirksamkeit und Eignung
der betreffenden Massnahmen zu stellen sind, wurde bis heute jedoch nicht vertieft untersucht.

4

2. Begriffe

Unter verkehrsintensiven Einrichtungen versteht
man gemäss den BAFU/ARE-Empfehlungen* ̎Bauten
und Anlagen, welche insbesondere infolge des durch
sie verursachten Verkehrsaufkommens, sowohl gross-
als auch kleinräumig erhebliche Auswirkungen auf
Raum und Umwelt zeitigen ̎.

* Verkehrsintensive Einrichtungen (VE) im kantonalen Richtplan, BAFU, 2006

5

3. Rechtliche Grundlagen

Umweltrechtliche Massnahmen zur
Emissionsbegrenzung

Art. 11 USG: 1 Luftverunreinigungen, Lärm, Erschütterungen und Strahlen werden durch
Massnahmen bei der Quelle begrenzt (Emissionsbegrenzungen).

2 Unabhängig von der bestehenden Umweltbelastung sind Emissionen im
Rahmen der Vorsorge so weit zu begrenzen, als dies technisch und betrieblich
möglich und wirtschaftlich tragbar ist.

3 Die Emissionsbegrenzungen werden verschärft, wenn feststeht oder zu
erwarten ist, dass die Einwirkungen unter Berücksichtigung der bestehenden
Umweltbelastung schädlich oder lästig werden.

6

Art. 12 USG: 1 Emissionen werden eingeschränkt durch den Erlass von:

a. Emissionsgrenzwerten;

b. Bau- und Ausrüstungsvorschriften;

c. Verkehrs- oder Betriebsvorschriften;

d. Vorschriften über die Wärmeisolation von Gebäuden;

e. Vorschriften über Brenn- und Treibstoffe.

2 Begrenzungen werden durch Verordnungen oder, soweit diese nichts
vorsehen, durch unmittelbar auf dieses Gesetz abgestützte Verfügungen
vorgeschrieben.

Art. 44a USG: 1 Steht fest oder ist zu erwarten, dass schädliche oder lästige Einwirkungen von
Luftverunreinigungen durch mehrere Quellen verursacht werden, so erstellt die
zuständige Behörde einen Plan der Massnahmen, die zur Verminderung oder
Beseitigung dieser Einwirkungen innert angesetzter Frist beitragen
(Massnahmenplan).

2 Massnahmenpläne sind für die Behörden verbindlich, die von den
Kantonen mit Vollzugsaufgaben betraut sind. Sie unterscheiden
Massnahmen, die unmittelbar angeordnet werden können, und solche, für
welche die rechtlichen Grundlagen noch zu schaffen sind.

3 Sieht ein Plan Massnahmen vor, die in die Zuständigkeit des Bundes fallen,
so stellen die Kantone dem Bundesrat die entsprechenden Anträge.

7

4. Rechtliche Grundsätze

Bundesverfassung

Art. 5 BV: 1 […]
2 Staatliches Handeln muss im öffentlichen Interesse liegen und
verhältnismässig sein.
3 […]
4 […]

Art. 8 BV:
1 Alle Menschen sind vor dem Gesetz gleich.
2 Niemand darf diskriminiert werden, namentlich nicht wegen der
Herkunft, der Rasse, des Geschlechts, des Alters, der Sprache, der
sozialen Stellung, der Lebensform, der religiösen, weltanschaulichen
oder politischen Überzeugung oder wegen einer körperlichen, geistigen
oder psychischen Behinderung.
3 Mann und Frau sind gleichberechtigt. Das Gesetz sorgt für ihre
rechtliche und tatsächliche Gleichstellung, vor allem in Familie,
Ausbildung und Arbeit. Mann und Frau haben Anspruch auf gleichen
Lohn für gleichwertige Arbeit.
4 Das Gesetz sieht Massnahmen zur Beseitigung von Benachteiligungen
der Behinderten vor.

8

P

5. Die Massnahmen

Umweltrechtliche Massnahmen zur Emissionsbegrenzung bei verkehrsintensiven Einrichtungen

Im Vordergrund: - Parkraumbewirtschaftung

- Parkraumbeschränkung

9

P P P P

Einkaufszentrum

http://www.google.ch/url?sa=i&rct=j&q=&source=images&cd=&cad=rja&docid=Rdx7ijp8VBpRMM&tbnid=Bk89sX-1fJQ53M:&ved=0CAUQjRw&url=http://www.soziologie-etc.com/v/verkehrszeichen-CH/hinweissignale.html&ei=MI-xUdCDG4KEOP-wgNgM&bvm=bv.47534661,d.ZGU&psig=AFQjCNHlJNiJdwNrJpwkaRbs1op2vJs8rg&ust=1370677398235663
http://www.google.ch/url?sa=i&rct=j&q=&source=images&cd=&cad=rja&docid=Rdx7ijp8VBpRMM&tbnid=Bk89sX-1fJQ53M:&ved=0CAUQjRw&url=http://www.soziologie-etc.com/v/verkehrszeichen-CH/hinweissignale.html&ei=MI-xUdCDG4KEOP-wgNgM&bvm=bv.47534661,d.ZGU&psig=AFQjCNHlJNiJdwNrJpwkaRbs1op2vJs8rg&ust=1370677398235663

6. Emissionsreduzierende Massnahmen bei
verkehrsintensiven Anlagen – Besonderes Konstrukt

Emissionen Massnahmen

10

P P PP

Einkaufszentrum

http://www.google.ch/url?sa=i&rct=j&q=&source=images&cd=&cad=rja&docid=Rdx7ijp8VBpRMM&tbnid=Bk89sX-1fJQ53M:&ved=0CAUQjRw&url=http://www.soziologie-etc.com/v/verkehrszeichen-CH/hinweissignale.html&ei=MI-xUdCDG4KEOP-wgNgM&bvm=bv.47534661,d.ZGU&psig=AFQjCNHlJNiJdwNrJpwkaRbs1op2vJs8rg&ust=1370677398235663
http://www.google.ch/url?sa=i&rct=j&q=&source=images&cd=&cad=rja&docid=Rdx7ijp8VBpRMM&tbnid=Bk89sX-1fJQ53M:&ved=0CAUQjRw&url=http://www.soziologie-etc.com/v/verkehrszeichen-CH/hinweissignale.html&ei=MI-xUdCDG4KEOP-wgNgM&bvm=bv.47534661,d.ZGU&psig=AFQjCNHlJNiJdwNrJpwkaRbs1op2vJs8rg&ust=1370677398235663

6.1 Ursprüngliches Konzept im USG (Emissionsbegrenzung)

Technisch geprägte, lineare Vorstellung

Botschaft zum USG 1979 III 749, 789 f. (zu Art. 9, heute Art. 11)

Absatz 1 macht deutlich, dass der Umweltschutz, wenn immer möglich, mit der Bekämpfung der
Einwirkungen am Ort ihres Entstehens beginnen muss. Gegen Luftverunreinigungen, Lärm,
Erschütterungen oder Strahlen sind somit in erster Linie Massnahmen zur Begrenzung der
Emissionen zu treffend. Dabei sind als beste Lösung verbesserte Konstruktionen und Verfahren
vorzusehen, die das Entstehen unerwünschter Emissionen zum vornherein verhindern. An
zweiter Stelle stehen technische Vorkehren, mit denen die Emissionen mindestens teilweise
zurückgehalten werden können, so zum Beispiel der Einbau von Filteranlagen. Schliesslich fallen
Massnahmen in Betracht, mit denen der Ausstoss der unvermeidlichen Restemissionen
wenigstens noch günstig beeinflusst werden kann, so etwa durch den Bau eines ausreichend
dimensionierten Hochkamins.

11

Beispiel:

Fabrik

Direkte Massnahme gegen eine unmittelbare Emission
(z.B. Filter, zweitbeste Variante)

Filter
Emissionsreduktion realisiert
Massnahme ist auch geeignet (verhältnismässig),
um Ziele im öffentlichen Interesse zu erreichen

Umweltschutz (Luftreinhaltung)

Idee von USG 11/12

12

Jede Anlage für sich - stetiger gesamthafter
Rückgang

13

6.2 Mittelbare Emissionen und indirekte Massnahmen

Parkraumbeschränkung und Parkraumbewirtschaftung

Reduktion von mittelbaren Emissionen durch indirekte Massnahmen

Auto-Abgase sind
mittelbare
Emissionen der
verkehrsintensiven
Einrichtungen

Indirekte
Massnahmen zur
Emissionsreduktion

14

P P PP

Einkaufszentrum

http://www.google.ch/url?sa=i&rct=j&q=&source=images&cd=&cad=rja&docid=Rdx7ijp8VBpRMM&tbnid=Bk89sX-1fJQ53M:&ved=0CAUQjRw&url=http://www.soziologie-etc.com/v/verkehrszeichen-CH/hinweissignale.html&ei=MI-xUdCDG4KEOP-wgNgM&bvm=bv.47534661,d.ZGU&psig=AFQjCNHlJNiJdwNrJpwkaRbs1op2vJs8rg&ust=1370677398235663
http://www.google.ch/url?sa=i&rct=j&q=&source=images&cd=&cad=rja&docid=Rdx7ijp8VBpRMM&tbnid=Bk89sX-1fJQ53M:&ved=0CAUQjRw&url=http://www.soziologie-etc.com/v/verkehrszeichen-CH/hinweissignale.html&ei=MI-xUdCDG4KEOP-wgNgM&bvm=bv.47534661,d.ZGU&psig=AFQjCNHlJNiJdwNrJpwkaRbs1op2vJs8rg&ust=1370677398235663

Mittelbare Emissionen

Verkehrsintensive Einrichtungen 120 Ib 436; 125 II 129

Miteinbezug von Sekundäremissionen bei hinreichend
funktionellem Zusammenhang. Stehen nur im Zusammenhang mit
der Benützung einer Anlage

Emission an
der Quelle Emissionen werden

gesamthaft
betrachtet

15

Einkaufszentrum

Indirekte Massnahmen

Indirekte Massnahme
Indirekte Massnahmen

nehmen die Emissionen Steuern Emissionen

nicht direkt ins Visier nur indirekt

16

P

Einkaufszentrum

http://www.google.ch/url?sa=i&rct=j&q=&source=images&cd=&cad=rja&docid=Rdx7ijp8VBpRMM&tbnid=Bk89sX-1fJQ53M:&ved=0CAUQjRw&url=http://www.soziologie-etc.com/v/verkehrszeichen-CH/hinweissignale.html&ei=MI-xUdCDG4KEOP-wgNgM&bvm=bv.47534661,d.ZGU&psig=AFQjCNHlJNiJdwNrJpwkaRbs1op2vJs8rg&ust=1370677398235663
http://www.google.ch/url?sa=i&rct=j&q=&source=images&cd=&cad=rja&docid=Rdx7ijp8VBpRMM&tbnid=Bk89sX-1fJQ53M:&ved=0CAUQjRw&url=http://www.soziologie-etc.com/v/verkehrszeichen-CH/hinweissignale.html&ei=MI-xUdCDG4KEOP-wgNgM&bvm=bv.47534661,d.ZGU&psig=AFQjCNHlJNiJdwNrJpwkaRbs1op2vJs8rg&ust=1370677398235663

Indirekte Massnahmen:

Durch Einführung von Parkplatzbewirtschaftungspflicht oder
Parkraumbeschränkung soll das Verhalten der motorisierten
Kunden beeinflusst werden.

In Folge des veränderten Verhaltens der motorisierten Kunden
sollen Emissionen reduziert werden.

17

18

7. Rechtliche Anforderungen an
emissionsreduzierende Massnahmen bei

verkehrsintensiven Einrichtungen

7.1 Emissionsreduktion an der Quelle Art. 11 und 12 USG
7.2 Ganzheitlich-räumliche Eignung

19

Erste Anforderung:

7.1 Emissionsreduktion
an der Quelle Art. 11 und 12 USG

20

Emissions-
reduktion an der
Quelle findet
statt:

21

Einkaufszentrum

Suchverkehr

Stauverkehr

Emissions-
reduktion an
der Quelle
findet nicht
statt:

22

Einkaufszentrum

Rechtlich entscheidend ist:

- Emissionsreduktion an der Quelle wird verlangt

- Was nicht genügt:

 ̎Lenkungswirkung ̎(vgl. BGE 1C_412/2008 [Bauarena Volketswil])

 ̎Reaktionsverhalten ̎ (vgl. SVI-Studie 2002; VB.2007.00091; 16. Juli
2008)

 ̎Verkehrslenkung ̎

 ̎Tendenzielle Tauglichkeit ̎ (BGE 125 II 129 [Belp])

Doppelte Kausalität:

Massnahme Verhalten Emissionsreduktion
der MIV-Kunden

23

7.2 Zweite Anforderung:
Ganzheitlich-räumliche Eignung

Beispiel Partikelfilter: Führt zu Emissionsreduktion
und trägt damit zum Schutz
der Umwelt bei (Art. 74 BV)

Bei verkehrsintensiven
Einrichtungen:

Emissionsreduktion an der Quelle
führt nicht zwingend zu ganzheitlich-
räumlicher Emissionsreduktion…

24

Thema: Ausweichverhalten

Massnahme trägt im Falle von
Ausweichverhalten ganzheitlich-räumlich

betrachtet nichts zum Schutz der Umwelt bei

25

P

"Einkaufszentrum B""Einkaufszentrum A"

Wie begegnet man diesem Thema rechtlich?

1. Reduktion an der Quelle ist allenfalls erreicht (Art. 11 und 12 USG)

2. Ist Massnahme aber ganzheitlich-räumlich betrachtet ̎sinnvoll ̎?

Thema der Eignungsprüfung:

Ist Massnahme geeignet, das im öffentlichen Interesse (Umweltschutz,
Luftreinhaltung) angestrebte Ziel zu erreichen?

26

- Eignung ist bei Ausweichverkehr allenfalls
nicht gegeben

- Dies hat auch Auswirkung auf die

Zumutbarkeitsfrage

- Das sind Aspekte der
Verhältnismässigkeitsfrage (insbesondere
wichtig im Grundrechtschutz)

27

Praxis zur ganzheitlich-räumlichen Eignung:

 "Lenkungswirkung ist in Frage gestellt, wenn nur hinzukommende
neue Anlage Parkgebühren erheben muss ̎ (BGE 1C_463/2011)

 "Die von höheren Gebühren erwartete Reduktion der Fahrleistung
tritt nur bei flächendeckender Einführung von Parkgebühren ein"
(VB.2011.00055).

Thematik (ganzheitlich-räumliche Eignung) bis heute noch
nicht präzise erfasst.

28

Folgerungen

Mit Blick auf Massnahmen 11/12 USG müssen die Behörden beweisen:

Tatsächliche Emissionsreduktion an der Quelle

Blosse Annahme von ̎Reaktionsverhalten ̎, ̎Lenkungswirkung ̎,
̎Verkehrslenkung ̎ reicht nicht.

Thema: Stau- und Suchverkehr

Eignung, dass Zweck des Umweltschutzes erreicht wird (ganzheitlich-
räumlich betrachtete Emissionsreduktion)

Thema: Ausweichverkehr

29

Neue Entwicklungen

- Erkenntnisse BAFU/ARE

- EBP/Interface

- FehrAdvice

- Problem von BAFU/ARE erkannt

- Rechtliche Zuordnung bis heute jedoch nicht sauber erfolgt.

- AJP

30

Fazit

• Massnahmen gegen Sekundäremissionen, die auf Art. 12 Abs. 1 lit. b und c USG gestützt werden,
müssen einen Beitrag zu einer tatsächlichen und nachweisbaren Emissionsbeschränkung mit Bezug
auf eine einzelne Anlage („Quelle“) leisten.

Die Praxis gibt sich in der Regel jedoch mit der Annahme zufrieden, dass eine Massnahme
vermutlich eine Verhaltensreaktion beim Kundenverkehr auslöst.

• Die Verhältnismässigkeitsfrage erfährt in der Praxis zu wenig Aufmerksamkeit. Eine Massnahme
muss unter diesem Titel geeignet sein, das Ziel des Umweltschutzes als Ganzes zu erreichen. Führt
eine Massnahme jedoch ganzheitlich-räumlich betrachtet nicht zu einer (nachweisbaren)
Emissionsreduktion (z.B. infolge von Such-, Stau oder Ausweichverkehr), so ist die Massnahme nicht
geeignet.

• Die Beweislast für die emissionsbeschränkende Wirkung gemäss Art. 12 USG sowie für die Eignung
einer Massnahme obliegt der verfügenden Behörde.

• Die Forderung von BAFU und ARE, dass verkehrslenkende Massnahmen, die sich auf die
Umweltschutzgesetzgebung stützen, inskünftig im Einzelfall je nach Standort und
Immissionssituation sorgfältig geprüft werden müssen, ist zu unterstützen.

31

Besten Dank für Ihre
Aufmerksamkeit

32

