

Meer info op www.sigmaplan.be

- 2 *De Durmevallei: een woelige geschiedenis*
- 5 *Ontmoet de Schelde in de Durme*
- 7 *Naar een veilige Durmevallei*
- 9 *Uitkijken naar de toekomst*
- 10 *Getijdennatuur in je achtertuin*
- 17 *Wetlands als staaltje natte natuurpracht*
- 19 *Waardevol erfgoed*
- 20 *Beestig gebied*
- 22 *Beleef de toekomst*
- 24 *Minder hinder*

Meer Durme in alle veiligheid

Al eeuwenlang zorgen de Schelde en haar bijrivieren voor een stromenland dat barst van dynamiek. Ze zijn de motor van onze economie, een dankbare bron van ontspanning en bieden een prachtig natuurkader waar je met volle teugen van kan genieten.

Vlaanderen stelde het SigmaPlan op om de inwoners van het hele Zeescheldebekken beter te beschermen, dus ook de inwoners van de Durmevallei. In de komende jaren verhogen en verstevigen we de dijken en bieden overstromingsgebieden de rivieren weer meer ruimte. Zo bouwen we stelselmatig aan een robuust en natuurlijk systeem.

De Durme is niet meer de rivier die ze ooit was. In de loop der jaren verzandde ze sterk door verschillende menselijke ingrepen. Het graven van het kanaal van Gent naar Terneuzen, de aanleg van de Moervaart en de afdamming in Lokeren zorgden ervoor dat deze rivier afgesneden werd van haar bovenloop. Bovendien is het gevaar op overstromingen vergroot door de steeds sterkere getijden van de Schelde. Vanaf 2010 starten de veiligheidswerken. De gebieden die straks hoogwater opvangen, vormen een natuurgebied aan de Durme, waar zowel mens als dier graag vertoeft. We houden je op de hoogte van de evoluties in het projectgebied. In deze nieuwsbrief vind je alvast de hoofdlijnen terug.

De Durmevallei: Een woelige geschiedenis

Landbouwers winnen land op rivier

Vanaf de tiende en elfde eeuw onderging de Durmevallei een heuse metamorfose. In zijn zoektocht naar vruchtbare akkers, palmde de mens steeds meer grond in. Bossen verdwenen voor landbouw, meersengebieden verdroogden en de rivier kreeg steeds minder plaats door ingrijpende inpolderingen. Door deze ingrepen vloeiende het water bij regenval veel sneller naar de rivier en erodeerde de bodem razendsnel. 's Winters stroomde veel meer water naar de rivier dan 's zomers en dat zorgde voor overstromingen. De Durme nam daarbij nieuw gebied in, land dat voorheen droog bleef. Ook hier bedacht de landbouwer een oplossing voor. Een systeem van vloeimeersen met winter- en zomerdijken maakten het mogelijk om die gebieden toch te kunnen bewerken. Meer hierover lees je op p.4.

Beerkaai

Bulbierbroek

Ferrariskaarten

Infrastructuurwerken, scheepvaart en landbouw veranderen de Durmevallei

In de 19de en 20ste eeuw bleef de mens land winnen voor grote infrastructuurwerken en landbouw. Tot aan het einde van de 19de eeuw vormden de Moervaart en de Durme nog één lange rivier die ontsprong in West-Vlaanderen. De Durme kon toen nog concurreren met haar machtige broer de Schelde. De aanleg van het kanaal Gent-Terneuzen scheidde de rivieren van elkaar. De Moervaart waterde voortaan af in het kanaal, waardoor de Durme een belangrijk deel van haar natuurlijke watertoevoer verloor. De snelheid waarmee het water bij laag tij naar zee stroomt, vertraagde aanzienlijk. Zandeeltjes bleven makkelijker achter in de rivierbedding. Hiermee begon de verzanding van de rivier.

In 1953 besluit men in Lokeren een dam te bouwen om de gebieden stroomopwaarts te beschermen tegen de invloed van de getijden. De toenmalige dijken waren niet bestand tegen de watermassa die bij stormtij via de Schelde in de Durme stroomde. Voortaan stopt de getijdenwerking bij de dam, maar tegelijk stopt de aanvoer van regenwater naar de rivier. Al snel slibt de Durme sterk aan. De ooit vlot bevaarbare rivier is nu verzand, de keerzijde van de medaille. Ook in de 20ste eeuw gaat de gedaanteverwisseling verder. Enkele nieuwe grote infrastructures drukken een stevige stempel op het uitzicht van de Durmevallei: onder meer de hoogspanningsleiding ten oosten van Waasmunster, de Waasmunsterbrug, de Mirabrug en een oude spoorwegbedding tussen de Sombeekse meersen en het Groot Broek (die opnieuw verdween in de jaren '50). Bovendien verdwenen verschillende schilderachtige rivierkronkels (meanders) in functie van de scheepvaart (vb. bij Driegoten in 1903). Tijdens het interbellum trekken ingrijpende werkzaamheden de meanders recht bij Hamme en Waasmunster.

dam Lokeren

Door de sterke verzanding van de Durme in de jaren '40, functioneerden de toenmalige sluisen steeds slechter. De nieuwe zware pompgemalen zorgden ervoor dat op korte tijd belangrijke stukken van de meersen in akkerland veranderden. Met het Sigmaplan breekt een nieuw tijdperk aan voor de Durmevallei, waar plaats is voor mens, natuur en landbouw.

De vloeimeersen van de Durme

Vloeimeersen zijn zeldzaam in Vlaanderen. Typisch voor deze gebieden zijn de combinatie van een lage zomerdijk aan de rivier en een hogere winterdijk meer landinwaarts. Een zomerdijk is lager dan de normale dijk en beschermt het achterliggende gebied bij normale waterstanden. In de winter en bij onvoorzien hoge waterstanden overstroomt het gebied tot aan de winterdijk. Dan laat de rivier een vruchtbaar laagje slib achter op de velden en verrijkt zo het landbouwgebied.

In de loop van de 20ste eeuw raken de vloeimeersen in onbruik door de slechte waterkwaliteit. Het ooit zo vruchtbare sliblaagje berokkent de akkers meer kwaad dan goed en landbouwers mijden sindsdien de gronden. De gewassen maken stilaan plaats voor een natuurlijke begroeiing (rietland, broekbos, ...). Enkele gebieden vonden een nieuwe economische bestemming, zoals de rietsnijderijen langs de Durme en de hakhoutbosjes langs de Schelde. Hoewel de waterkwaliteit opnieuw verbetert, heeft het herstel van de historische vloeimeersen weinig kans. Het nostalgische systeem voldoet niet langer aan de noden van de moderne landbouw.

Ontmoet de Schelde in de Durme

Wetenschappelijke studies staan er bol van: klimaatsveranderingen en stijging van het waterpeil. De getijden rukken verder en hoger op. Met de jaren zullen de stormen heviger en de watermassa's groter worden, wat een hoger overstromingsgevaar in de Schelde en de Durme met zich meebrengt. De Vlaamse overheid bereidt zich al jaren voor op dit scenario.

monding Durme en Schelde

Wanneer dreigt overstromingsgevaar in de Durmevallei?

Extreme hoogwaters in de Schelde

Door de trechtervormige monding van de Schelde, stijgt het rivierwater bij stormtij niet gelijkmatig over de hele lengte. Van op zee wordt een enorme golf de monding in gestuwd. Aangezien de Schelde van daaruit steeds smaller wordt, blijft het water stijgen naarmate het verder landinwaarts rolt. Bij hevig noodweer kan de top van een golf nog veel hoger zijn dan het verwachte hoogwaterpeil. En dan dreigt het gevaar op overstromingen. Aangezien de Durme van Lokeren tot aan de monding in Hamme onderhevig is aan de getijden van de Schelde, zorgt stormtij voor een onverwacht hoger waterpeil in de rivier. Zo ontstaat ook een bedreiging voor de Durmevallei. Grensoverschrijdende plannen zorgen ervoor dat de watersnoodrampen van 1953 en 1976 zich in de toekomst niet meer herhalen.

stormtij Uiterdijk

Verzanding van de Durme

Een tweede oorzaak van de verhoogde kans op wateroverlast is de versnelde sedimentatie van de Durme. Dit wil zeggen dat de rivier meer slib afzet dan de natuurlijke stroming van de rivier kan afvoeren. Aangezien de bovenafvoer van de Durme haast onbestaande is (zie p. 3), verzandt deze zo snel dat op verschillende plaatsen de rivierbedding zelfs hoger ligt dan de gronden ernaast, waardoor de afwatering van de velden moeilijker verloopt. Deze situatie is uiteraard weinig gunstig voor de landbouwers in de streek.

Hoe kunnen we overstromingen voorkomen?

Het Sigmoplan (met de 'S' van Schelde) omschrijft de toekomst van de Schelde en haar bijrivieren. We bouwen aan een robuust systeem dat veilig, natuurlijk, economisch aantrekkelijk en tegelijk aangenaam voor recreanten zal zijn.

Concreet leiden omvangrijke studies tot een revolutionair en ambitieus plan. We combineren de verhoging en versteviging van dijken met de aanleg van gecontroleerde overstromingsgebieden om de inwoners van het Zeescheldebekken te beschermen tegen overstromingen. Nu en in de toekomst.

Door dezelfde zones in te richten als natuurgebied, herstellen we de kwaliteit van de Schelde als ecologische waardevolle biotoop. De herwaardering van diens natuurlijke functies schept nieuwe kansen voor zachte recreatie.

Op het kaartje zie je de projecten van de cluster Durmevallei waaraan we in 2010 werken.

Meer info op www.sigmoplan.be

De rol van het project Durmevallei in het veiligheidsplan

Het project Durmevallei zal het overstromingsgevaar langs deze rivier sterk verkleinen. Door de Durme in het mondingsgebied meer ruimte te geven, vermindert de impact van de getijdenwerking en stabiliseert de verzanding. Overstromingsgebieden langs de Schelde zorgen ervoor dat het waterpeil van de Schelde minder stijgt, wat de afwateringsproblemen van de omliggende gronden verzacht. Bovendien stuwt een nieuw pompemaal straks weer af en toe Moervaartwater door de Durme. De hernieuwde waterkracht kan slibdeeltjes loswrikken en meevoeren naar zee. Zo werken we aan het herstel van deze stroom.

Naar een veilige Durmevallei

Eerst bezinnen, dan beginnen

Uiteraard beginnen we met de basis van ons veiligheidsplan: het versterken van de dijken. In de studiefase van het Sigmaplan bouwden wetenschappers een computermodel op van het hele Zeescheldebekken. Dankzij deze technologie kan de druk op de dijken in kaart worden gebracht. Op basis van overstromingskaarten uit de Vlaamse geschiedenis is het mogelijk deze rampscenario's 'virtueel' te herhalen en daaruit lessen te trekken voor het toekomstige watermanagement. Alle dijken langs de Schelde krijgen dan ook een versterking op maat. Door de werken aan de overstromingsgebieden, zijn de dijken langs Hamme, Temse en Waasmunster als eerste aan de beurt.

Hoe bouwen we het overstromingsgebied?

Voor er een druppel water De Bunt binnenstroomt, staan heel wat infrastructuurwerken op het programma. De bouw van een stevige nieuwe dijk rond de overstromingsgebieden (een ringdijk) beschermt de achterliggende woonzones tegen het binnenstromende water. Daarna verlagen we de dijk vlak aan de monding van de Durme langs het overstromingsgebied, zodat het water bij stormtij over de hele lengte kan binnenstromen. Uiteraard krijgt de overstroombare dijk een stevig jasje. Daarop groeit een grasmat voor extra bescherming en een mooie groene inpassing in het landschap.

Gecontroleerd overstromingsgebied bij gemiddeld hoogwater

Gecontroleerd overstromingsgebied bij stormtij

Stroomt elke dag water over de dijk?

Natuurlijk niet! Gecontroleerde overstromingsgebieden als De Bunt treden enkel in werking als een hevige noordwestenstorm samenvalt met een springtij: ongeveer 1 à 2 maal per jaar.

De Bunt / Overstromingsgebied

bij laagwater (tussendijk tot 2015)

bij laagwater (na 2015)

bij stormtij (na 2015)

Ringgracht voor het royale gebied

Naast de overstromingsgebieden en dijken aan de Durme, voorziet het Sigmaplan ook oplossingen voor het water van het achterland. Brede ringgrachten naast de ringdijk en een extra bergingsgebied aan Groot Broek en Klein Broek zorgen voor wateropvang bij extreme regenval. Een pompstation, voorzien langs de N41, zal het water uit het gebied steeds naar de Durme pompen, ook in extreme situaties. Een winterbedding in de ringgracht komt enkel onder water bij langdurige natte periodes.

Blijven pompen

De bedoeling is om deze 'drooggelegde' Durme opnieuw ademruimte te geven. Een nieuw pompgebied in Lokeren zal het overtollige water uit de Moervaart overhevelen naar de Durme. Dat water spoelt de geul af en toe en brengt de sedimentatie in de Durmevallei opnieuw in evenwicht. Het pompgebied treedt enkel in werking wanneer er voldoende water beschikbaar is in de Moervaart zodat de bevoorrading van het kanaal Gent-Terneuzen gegarandeerd blijft en waterverdragen met Nederland gerespecteerd worden.

Ook ontpoldering geeft de rivier meer ruimte

Door de ontpoldering van Groot Broek en Klein Broek in het mondingsgebied, krijgt de Durme straks meer ruimte. Stroomafwaarts neemt het waterpeil af en de opslibbing van de Durme vermindert dankzij deze ontpoldering. Zo komt de rivier opnieuw meer in evenwicht.

Groot Broek & Klein Broek / Ontpoldering

bij hoogwater (na 2015)

bij springtij (na 2015)

bij stormtij (na 2015)

Durme schorren

Uitkijken naar de toekomst

Je begrijpt het al: de overstromingsgebieden helpen de veiligheid van de Schelde straks met rasse schreden vooruit. Het grootste deel van het jaar ligt de Durmevallei er vredig bij. Dan krijgt de natuur alle kansen om zich voluit te ontwikkelen. Door te kiezen voor een natuurinvulling van de overstromingsgebieden volgt Vlaanderen de Europese Habitat- en Vogelrichtlijn, die zulke ingrepen verplicht om bedreigde diersoorten te beschermen. De Durmevallei speelt hierin een uitermate belangrijke rol. Elk projectgebied krijgt een eigen kleedje aangemeten.

In Bulbierbroek, Weymeerbroek, Hof ten Rijen en de Hagemeersen plannen we een natuurgebied met wetland. Daar wisselen rietlanden, stukjes moerasbos en open water elkaar af. De Bunt, Klein Broek en Groot Broek pronken met zoetwaterslikken en -schorren, uiterst zeldzaam in Europa.

De inrichting van dit hele natuurgebied brengt de uitzonderlijke schoonheid van waterrijke landschappen dichterbij je toe. Over enkele jaren spot je wandelend of fietsend de meest kleurrijke vogels en amfibieën. Verschillende uitkijpunten en vogelkijkhutten verhogen de kans op een mooi kiekje. Op de volgende pagina's kom je meer te weten over al dit fraais...

Getijdennatuur in je achtertuin

Waarom zijn slikken en schorren belangrijk?

Getijdennatuur met slikken en schorren ontstaat wanneer water tweemaal per dag een gebied in- en uitstroomt. In heel Europa weken getijdengebieden voor woonwijken, akkers en industrieterreinen. Met elk stuk 'gewonnen' land verdween waardevolle natuur. Binnenkort kan je getijdennatuur bewonderen in Klein Broek, Groot Broek en De Bunt. Hieronder lees je wat deze slikken en schorren zo bijzonder maakt.

Filter van slikken en schorren

Slikken en schorren vormen een heilzame filter tussen water en land. Niet alleen bevoorraden ze de dieren in en rond het water, ze filteren ook de vervuiling uit het water door er stikstof en fosfor uit te halen en brengen er zuurstof in. Door het veelvuldige contact van water en lucht, stijgt immers de zuurstofgraad van het water. De filterfunctie van slikken en schorren is zo sterk dat geconstrueerde slikken mest op een biologische manier verwerken.

Een stukje getijdennatuur vlakbij

Getijdengebieden spelen een onschatbare rol bij de beveiliging van dijken en de zuivering van rivierwater. Bovendien vormen ze een prachtig landschap waarin een heleboel dieren en planten zich thuis voelen. De getijdennatuur krijgt nieuwe kansen in Hamme, Temse en Waasmunster. Een klein stuk, het Groot Broek en Klein Broek, aan de grens van Temse en Waasmunster, wordt teruggegeven aan de Durme en krijgt schorherstel. Hiervoor plaatsen we een stevige dijk verder landinwaarts. In de oorspronkelijke dijk maken we bressen, zodat het rivierwater het gebied in- en uit kan stromen. In Hamme, in De Bunt, laten sluizen een beperkte hoeveelheid water het gebied binnen. Zo kunnen we de getijdenwerking daar nabootsen binnen de polder met behulp van sluizen. Men noemt dit systeem een gereduceerd getijdengebied. Het werkt als volgt.

- 1 Bij laag water stroomt geen druppel binnen. Tweemaal daags, bij vloed, treedt het gebied in werking. Hoe hoger het natuurlijke getij, hoe meer water door de sluis vloeit. Bij springtij staat het meeste water in het gebied, maar bij doortij stroomt er nauwelijks iets binnen.
- 2 Bij eb stroomt het water weer weg via de uitwateringssluis. Zo staat het gebied afwisselend wel en niet onder water. Net als de slikken en schorren aan de oever van de rivier!

Bulbierbroek

-
 Observatiepunt
- 1** Durmedijk op veilige Sigma-hoogte
- 2** Picknickplaats
- 3** Recreatief wandelpad

- 4** Avontuurlijk wandelpad
- 5** Recreatief fietspad
- 6** Stuw
- 7** Natuurlijke inrichting oever
- 8** Poel met natuurlijke inrichting

- 9** Dottergrasland
- 10** Riet
- 11** Grasland
- 12** Broekbos
- 13** Rivierduin Hof ten Rijen

De Bunt

- 1 Rivierdijk op veilige Sigma-hoogte
- 2 Ringdijk op veilige Sigma-hoogte

- 3 Overloopdijk
- 4 In- en uitwateringssluis
- 5 Recreatief wandel- of fietspad
- 6 Avontuurlijk wandelen

- 7 Veer
- 8 Slikken en schorren
- 9 Bos
- Observatiepunt

- P Parking
- Pompemaal
- Speelbos

Durme

Tielrode

Schelde

Weert

Hamme

Groot Broek & Klein Broek

- 1 Durmedijk op veilige Sigma-hoogte
- 2 Ringdijk op veilige Sigma-hoogte

- 3 Buffer
- 4 Kreeken
- 5 Slikken en schorren

- i Bezoekersinfo
- o Observatiepunt
- P Parking

- ↓ Bufferbekken
- 🌳 Speelbos
- 🌿 Pompemaal

Huidig uitzicht

Weymeerbroek

 Hengelplaats

 Parking

 Durmedijk op veilige sigma-hoogte

 Historisch dijkspatroon met notelaars

 Uitwateringssluis

 Recreatief fietspad

 Recreatief wandelpad

 Avontuurlijk wandelen

 Wilgenstruweel

 Verlandingsvegetaties

 Botanische graslanden

Hoe zien slikken en schorren eruit?

In laaggelegen slikken aan de oever van de stroom is nauwelijks begroeiing, aangezien weinig planten het verdragen om twee keer per dag kopje onder te gaan. De slikken binnen de dijk zijn iets droger en bekoren meer planten. De geringe begroeiing belet niet dat slikken ecologisch gezien enorm waardevol zijn. In de modder huizen miljoenen kleine diertjes waaraan verschillende vis- en vogelsoorten zich graag tegoed doen.

Schorren overstromen slechts af en toe, bij springtij, omdat ze boven het normale waterpeil liggen. Op termijn vormen de zoetwaterschorren van de Durme een mozaïek van krekens en beekjes met riet, ruigten en wilgen. In het voorjaar bloeien de spindotterbloemen. Later in het jaar kleuren de oevers paars door de bloemen van de kattestaart en het wilgenroosje.

Wilgenvloedbos

Zoals de naam wilgenvloedbos al verklapt, loopt het gebied bij hoge waterstanden onder water en herbergt het verschillende soorten wilgen. Het is geen bos met hoge bomen, maar een heel dynamisch waterlandschap, gevormd door ruigtes, open plekken, geulen en krekens. De boomlaag bestaat voornamelijk uit schietwilg met plaatselijk kraakwilg en zwarte populier; in de struiklaag zijn vooral struikvormige wilgen te vinden zoals amandelwilg en katwilg. Waar begrazing of beheerwerken op de schorren gebeuren, zal een meer open landschap ontstaan. Door haar sterke dynamiek vormt een wilgenvloedbos jaar op jaar een nieuwe beleving voor bezoekers.

Het wilgenvloedbos is uniek voor Vlaanderen en zuidelijk Nederland en is op Europese schaal bedreigd. De zoogdieren en vogels die houden van deze habitat, zoals de otter, de buidelmees en de kwak, komen hier dan ook niet meer of nog maar amper voor. De matkop, de blauwborst, de bosrietzanger, de tuinfluiter en de kleine karekiet zal je hier wel zeker ontmoeten.

Landbouw en getijdennatuur

Hoewel getijdennatuur niet samengaat met landbouw, houdt het Sigmoplan zoveel mogelijk rekening met de landbouwers die er vandaag nog actief zijn. Zo zal de aanpassing van het waterbeheer in De Bunt in verschillende stappen gebeuren. Een tijdelijke tussendijk zal De Bunt verdelen in een noordelijk en een zuidelijk deel.

Het zuidelijk deel blijft nog tot 2015 bruikbaar als landbouwgebied en zal slechts bij extreme hoogwaters of stormtij water bergen. Na het verwijderen van deze tijdelijke dijk treedt het volledige gebied in werking als een gereduceerd getijdengebied. (zie p.10)

Bezoek het pilootproject!

Vlaanderen ontwikkelde een techniek die het behoud van de dijken en het herstel van vergeten natuurschoon combineert. In een zogenaamd gereduceerd getijdengebied boetseert een beperkte hoeveelheid water bij elk getij het landschap in de polder. De absolute wereldprimeur bestaat intussen drie jaar: het Lippenbroek in Hamme. Hoewel het slechts tien hectare groot is, bezochten al heel wat delegaties uit verschillende landen het veelbelovende testgebied. Niet alleen toeristen, wetenschappers en beleidsmakers vinden de weg naar het gebied, ook diverse vogels en vissen vertoeven in de rietkragen, wilgenstruiken en kreekjes. Arriveer je bij hoogtij, dan stroomt het water net de polder in. Met wat geluk ontmoet je een zeldzame watervogel, want die zijn er.

Het Lippenbroek ligt aan een uitgebreid fiets- en wandelrouten netwerk, o.a. langs de Pillecynroute. Zeker een tochtje waard!

Meer info op www.lippenbroek.be

Wetlands als staaltje natte natuurpracht

Bulbierbroek, de Hagemeeersen, Hof ten Rijen en Weymeerbroek staan straks niet onder invloed van het getij. Toch doorkruisen ook daar glinsterende waterpartijen het afwisselende landschap. Natte natuurgebieden zonder getijdenwerking heten in het Sigmaplan 'wetlands'. Daar zorgen natte graslanden, fraaie rietkragen en natte ruigtes voor het nodige spektakel.

Hagemeeersen

Bloemen, gras en hooi

Het vernatte Bulbierbroek ontpopt zich als nat grasland, met bloemenweides en hooilanden. Hagemeeersen is vandaag al een vochtig gebied. De vegetaties verschillen afhankelijk van de manier van beheren van het gebied. Terwijl in het oosten van de Hagemeeersen natte hooilanden ontstaan door het beheren van een grasland, komt er een zoom van bos in het zuidoosten van de Hagemeeersen.

blauwborst

Riet

In rietmoerassen huizen heel wat bijzondere moerasvogels als roerdomp, kwak, kleine karekiet, blauwborst en baardmanneling. De ene verkiest jong riet, de andere oude, ruige rietvegetaties waar zelfs bomen groeien. De rietgordels in Bulbierbroek verwelkomen deze hoogvliegers.

Amazone in miniatuur

Op de drassige lage landen in het westen van de Hagemeeersen vind je moerasbossen vol zwarte elzen. Dit hele zeldzame bos tooit zich in de lente met prachtige dotterbloemen en pinksterbloemen.

dotterbloem

Hogere waarde voor de Zuidelijke Vijver

De Zuidelijke Vijver Hof ten Rijen is nu heel erg diep en die diepte belemmert het waterleven. Het minder diep maken van de vijver zal gebeuren door niet-vervuild slib te storten in verschillende fasen. Ook de oevers krijgen een natuurlijkere inrichting en waterplanten zullen er opnieuw kunnen floreren.

Landbouwers onderhouden het natuurgebied

In Weymeerbroek zullen natuurdeskundigen samen met landbouwers de vernatte graslanden beheren met aandacht voor de grondwaterstand in de omgeving, de biodiversiteit en de waardevolle historische dijken met haar notelaars. Door een aantal recentere populierenaanplantingen te verwijderen, ontstaat opnieuw een open meersenslandschap dat ooit zo typerend was voor de Durmevallei. Naast graslanden, zullen in de randen ook rietkragen en moerasbos ontwikkelen.

Vernatten in alle veiligheid

Vooraleer de grondwaterstand te verhogen, bestudeert het Sigmaplan het gebied grondig met behulp van een uitgebreide grondwatermodellering, die toont wat de effecten van vernatting zijn. De resultaten van het onderzoek bepalen hoe we de toekomstige stuwen beheren, of er nood is aan bijkomende maatregelen (zoals pompen) om te garanderen dat de omliggende landbouwgebieden geen last hebben van de hogere waterstand in Bulbierbroek of Weymeerbroek. Zo zal Bulbierbroek vernatten door de Polderbeek lokaal op te stuwen. Hiervan zullen de omliggende polders geen hinder ondervinden omdat de locatie van de stuwtejes zorgvuldig gekozen werden.

Bezoek eens een wetland in de buurt

Het Sigmaplan gebruikt de naam wetlands voor natte gebieden die niet onder invloed van getijden staan. Op www.natuurenbos.be en www.natuurpunt.be vind je vele wetlands terug, waaronder ook natte graslanden en hooilanden, moerasgebieden... Het meest bekende wetland in de buurt is het Molsbroek in Lokeren.

Waardevol erfgoed

Sombeke

Mirabrug

Weymeerbroek

Mirabrug

De brug over de Durme dankt haar naam aan de bekende Vlaamse film Mira, de teleurgang van de waterhoek. Deze idyllische plek verbindt Hamme met Elversele en is nu al een knooppunt van toeristische routes. De brug is en blijft een ideale uitvalsbasis voor wandelaars en fietsers in de toekomst, nog meer dan vandaag. Niet alleen breidt de parkeergelegenheid uit, ook bijkomende recreatieve faciliteiten aan weerszijden van de brug staan op de agenda. Hiervoor is nog verder onderzoek nodig.

Beerkaai

De Beerkaai biedt een uniek zicht op de Durme en haar vallei. Het historische gebouw ligt aan de huidige rivierdijk van het Groot Broek en staat dus over enkele jaren midden in ontpolderd gebied. Toch blijft het gebouw bijna altijd bereikbaar dankzij aanpassingen aan de huidige dijk. Enkel bij extreme stormen kan je er niet bij. Andere dagen geniet je van een boeiend waterlandschap bij elk bezoek aan de Beerkaai.

De Oude Durme

De Oude Durme en de aanpalende historische dijken en jaagpaden blijven. De rivierdijken hebben immers een grote historische waarde, net als de notelaars die er langs staan. Het Sigmaplan behoudt de notelaars aan de dijken en zet het herstel van de historische aanplanting verder. Zo groeit het Weymeerbroek uit tot open meersenlandschap met een streekeigen karakter.

Sombeke

Het kasteel van Sombeke is nog een voorbeeld van historisch erfgoed in de meersen. Het kasteel behoort samen met de dries en Sombeke zelf niet tot het projectgebied. Ze sluiten wel aan bij het getijdenlandschap van de Durme.

Beestig gebied

grutto

lepelaar

Wetlands en getijdengebieden bevatten een rijkdom aan planten en dieren. Deze waterrijke gebieden zijn een onuitputtelijke voedselbron en bieden de rust om even uit te blazen, eieren te leggen... Geen wonder dat de Durmevallei voor veel verschillende vogels, amfibieën en vissen een geliefd habitat vormt.

tureluur

Hoog bezoek

De schorren en polders van de Durme zijn van cruciaal belang voor trekvogels. Zij vinden hier op hun marathonvlucht van soms duizenden kilometers een deugdlopende stop- of pleisterplaats om te verpozen en hun vetreserves aan te vullen. De visarend, groenpootruiter, oeverloper en kemphaan blijven maar even aan de oevers van de Durme, anderen brengen er de hele winter door, bijvoorbeeld de tafeleend, smient, wintertaling en bonte strandloper. Het gebied is eveneens van groot belang voor talloze beschermde vogels die hier komen broeden zoals de blauwborst, kluut, tureluur, visdief en rietzanger. Daarom geniet het ook op Europees niveau de status van beschermd vogelrichtlijngebied.

koninginnepage

Kikker op!

Verschillende amfibieën zijn zeldzaam geworden in het ingepolde Vlaanderen. Zo komt de bruine kikker nog maar weinig voor. Deze liefhebbers van sloten, grachten en kreken voelen zich opperbest in wetlands.

de bruine kikker

Visvermenigvuldiging

De waterkwaliteit van de Schelde en haar bijrivieren gaat erop vooruit, dat merk je aan het visbestand in de rivieren. Om zich goed te kunnen voortplanten, hebben vissen nood aan een rustige plaats tussen het riet en andere planten om hun eitjes te leggen. Waar mogelijk zal een vistrap of een aangepaste visconstructie deel uitmaken van stuwen of in- en uitwateringssluizen zodat de vissen gemakkelijk de weg vinden naar de overstromingsgebieden. De gebieden verwelkomen dan ook met veel plezier de rietvoorn, bittervoorn en de kleine modderkruiper.

paling

de kleine modderkruiper

Beleef de toekomst

De dijk komt op voldoende afstand van de woningen. Zo behouden de omwonenden hun privacy. Om overlast te vermijden, focust het Sigmaplan op zachte recreatie. Nu al wandelen, fietsen en vissen er vele inwoners van Hamme, Temse en Waasmunster in en rond de projectgebieden, dat blijft mogelijk. Aan de gebiedstoegangen vangen nieuwe kleine parkings autoverkeer op om parkeerdruk in de woonstraten te voorkomen.

Wandel- en fietsgebied

Het veer Tielrode-Hamme blijft dienst doen en de wandel- en fietsroutes breiden uit. Wandelaars en fietsers krijgen zelfs aparte paden. Het nieuwe dijkennet zal zo goed mogelijk aansluiten op de bestaande wandel- en fietsroutes, in het bijzonder de provinciale fietsknooppunten. Op termijn genieten fietsers zowel op de linkeroever (noordelijke oever) als op de rechteroever (zuidelijke oever) van een aansluitende route van Lokeren tot Hamme en Tielrode. Nu eens zal je fietsen op de dijken, dan weer naast de dijk en soms wat verder landinwaarts door de meersen. Bovendien biedt het Sigmaplan de kans om een aantal 'missing links' in het fietsroutenet weg te werken, en samen met de bevoegde instanties oplossingen uit te werken voor verkeersonveilige punten, bijvoorbeeld aan de Waasmunster brug.

Te voet kan je de sterk vernatte gebieden verkennen via verhoogde knuppelpaden. Uitzichtspunten en vogelkijkhutten bieden een uniek zicht op het krek- en geulenpatroon dat ontstaat door het tweemaal daags in- en uitstromende getij, zonder de natuur te verstoren. Het Pillecynmonument in Hamme biedt een uniek uitzicht op de monding van de Durme in de Schelde, het monument groeit uit tot panorama- en picknickplek. Van hieruit zal je kunnen genieten van een 360° panorama op het rivierenland. Net als op de Beerkaai in Waasmunster.

Hengelen

Het grote hengelvijvergebied naast De Bunt/Noubroek blijft behouden. Aan de Zuidelijke Vijver van Hof ten Rijen krijgen hengelaars nieuwe accommodatie na de werken.

Speelbos

Het domeinbos kan grotendeels blijven bestaan. Het doet dienst als gecontroleerd overstromingsgebied maar zal omwille van de hogere ligging zelden overstromen, zodat ook wandelaars hierin een plek behouden. In het zuidelijk deel van het domeinbos zoekt Waterwegen en Zeekanaal NV met de betrokken organisaties naar een geschikte inrichting als 'speelbos' voor onder andere jeugdverenigingen. Ook aan het Groot Broek kunnen oud en jong zich uitleven in twee speelbossen.

Paardrijden

Het Sigmoplan ondersteunt de initiatieven van de provincie, dienst toerisme, regionaal landschap Schelde Durme en ruiterverenigingen. Zij stippelen geschikte en pittoreske routes uit doorheen heel Oost-Vlaanderen.

Minder hinder

Werken zorgen wel eens voor overlast, maar steeds staan de buurtbewoners centraal. Al in de planningsfase ging bijzonder veel aandacht naar maatregelen die de hinder voor omwonenden moeten beperken. Zowel wat betreft afwatering, verkeershinder, verstoring van het landschap als geluidshinder blijft de overlast zo klein mogelijk.

Waar het kan, gebeurt de aanvoer van bouw materiaal voor de nieuwe dijken over het water. Onvermijdelijk werfverkeer volgt een aangepaste route die de bewoning minimaal doorkruist. Ook hier is jouw veiligheid onze topprioriteit.

Colofon

Verantwoordelijke uitgever:
Waterwegen en Zeekanaal NV
Afdeling Zeeschelde
ir. Wim Dauwe,
Lange Kievitstraat 111-113, bus 44
2018 Antwerpen

Redactie & foto's:
Agentschap voor Natuur en Bos, JusBox,
Soresma, Vilda, Waterbouwkundig labo,
Waterwegen en Zeekanaal NV
Gedrukt op gerecycleerd papier.

www.sigmaplan.be