
Wir machen Schifffahrt möglich.

Der Dortmund-Ems-Kanal
Ausbau der Stadtstrecke Münster

32

Liebe Mitbürgerinnen
und Mitbürger,

Inhalt

Schiffe gucken, spazieren gehen, Rad fahren, relaxen
oder sonnenbaden – der Dortmund-Ems-Kanal (DEK) ist
ein Naherholungsgebiet für die Stadt Münster und zu-
gleich eine der wichtigsten Verkehrsadern für Deutsch-
land. Täglich werden auf dem Kanal Waren und Güter
umweltschonend mit Binnenschiffen transportiert.
Doch der DEK ist in die Jahre gekommen – mit dem
Ausbau wird die Wasserstraße zurzeit fit für die Zukunft
gemacht.

Diese Broschüre informiert Sie über den geplanten
Ausbau und beantwortet viele Fragen rund um Bau-
abschnitte, Zeitplanung, Ausgleichsflächen und die
Gestaltung des neuen Kanalufers. Unser Ziel ist es,
den Ausbau der 4,2 Kilometer langen Stadtstrecke
so schnell, wirtschaftlich und bürgerfreundlich wie
möglich durchzuführen. Deshalb setzen wir uns bei der
Realisierung des Projekts für Lösungen ein, die für alle
Beteiligten und Betroffenen mit den geringsten Ein-
schränkungen verbunden sind.

Heinz-Jakob Thyßen

Projektleiter des Wasser- und Schifffahrtsamts Rheine

Begrüßung ... 2

WSA Rheine:
Wir machen Schifffahrt möglich 4

Glossar ... 5

Für mehr Wirtschaftlichkeit:
Der Ausbau der Stadtstrecke Münster 6

Ausbau des Kanalbetts:
Schritt für Schritt in Richtung Zukunft 8

Die Stadtstrecke Münster:
Stärkung der Region ...10

Meter für Meter:
Maßnahmen auf der Stadtstrecke Münster 13

Schillerstraßen-Brücke:
Gesicherte Nahmobilität während der Bauphase 16

Wolbecker-Straßen-Brücke:
Ohne Einschränkungen zukunftsfähig 18

Neue Unterführungen:
Längere „Versorgungs-Pipelines“ unter dem Kanal20

Wiederherstellung der Lebensräume:
Naherholungsfunktion bleibt erhalten22

Zeitplan Gesamtmaßnahme ..24

Das WSA-Team

(jeweils von links nach rechts)

Vordere Reihe:
Cornelia Vogelsang, Ulrike Wolf,

Petra Rutemöller, Marlene Klaas,

Heinz-Jakob Thyßen, Tania Gerhard,

Birgit Wiesmann, Christine Wiese,

Michael Ruffing, Florian Ulitzka,

Hermann Ubbenjans

Hintere Reihe:
Hermann Hermeling, Rainer Bröker,

Thomas Heet, Friedhelm Unnerstall,

Karin Feyer, Lukas Tophoff,

Martin Hilvert, Daniel Feismann

5

WSA Rheine:
Wir machen Schifffahrt möglich

Glossar

Das Wasser- und Schifffahrtsamt (WSA) Rheine ist eine
örtliche Vertretung der Wasser- und Schifffahrtsver-
waltung des Bundes (WSV). Damit ist das WSA Rheine
zentraler Ansprechpartner für alle Nutzer der Bun-
deswasserstraßen in seinem Zuständigkeitsbereich.
Hierzu zählt auch der Dortmund-Ems-Kanal (DEK) im
Stadtgebiet von Münster.

1906 gegründet, ist das WSA
Rheine für die Ordnung und
Sicherheit auf den Bundeswasser-
straßen Dortmund-Ems-Kanal,
Datteln-Hamm-Kanal und der
Ems zuständig. Es sorgt in sei-
nem Zuständigkeitsbereich für

einen reibungslosen
Verkehrsfluss auf den
Wasserstraßen. Diese
Wasserstraßen wer-
den auch vom WSA
Rheine unterhalten
und bei Bedarf ausge-
baut.

Die vorgesetzte
Behörde des WSA
Rheine ist die Gene-
raldirektion Wasser-
straßen und Schiff-
fahrt in Bonn.

u	DüKER	
Als Düker wird die Unterführung von Rohren,
Bächen, Kabeln und Leitungen unter Gewässern,
Bauwerken oder Geländeeinschnitten bezeichnet.

u	EiNScHWiMMEN
Das Einschwimmen ist ein spezielles Bauverfahren,
bei dem ein Bauteil oder Bauwerk schwimmend zu
seinem Einbauort transportiert wird.

u	EuRopAScHiff
Das Europaschiff mit bis zu 95 m Länge und bis zu
9,60 m Breite war früher für den Ausbau und Betrieb
der Bundeswasserstraßen entscheidend.

u	GRoSSMoToRGüTERScHiff
Heute gilt das Großmotorgüterschiff mit 110 m
Länge, 11,45 m Breite und 2,80 m Abladetiefe als
technischer Standard und ist maßgebend für den
Ausbau, Betrieb und die Instandhaltung des Kanals
und seiner Bauwerke.

u	KREuZuNGSBAuWERK
Ein Kreuzungsbauwerk kann sowohl eine Brücke als
auch eine Unterführung, ein Tunnel oder ein anderes
Bauwerk sein, das zwei sich überschneidende Ver-
kehrswege auf unterschiedlichen Ebenen über eine
Kreuzungsstelle führt.

u	lANDScHAfTSpflEGERiScHER BEGlEiTplAN
Im landschaftspflegerischen Begleitplan werden
die Auswirkungen einer Baumaßnahme auf die Natur
und Landschaft dargestellt. Er beschreibt mithilfe
von Bestands- und Bewertungskarten, welche
Beeinträchtigungen vorübergehend und dauerhaft
auftreten können und welche Maßnahmen zur Kom-
pensation geplant sind.

u	plANfESTSTElluNGSBEHöRDE
Die planfeststellungsbehörde der Generaldirektion
Wasserstraßen und Schifffahrt, Außenstelle West in
Münster, führte das Planfeststellungsverfahren durch
und fasst den Planfeststellungsbeschluss.

u	plANfESTSTElluNGSVERfAHREN
Größere Infrastrukturprojekte wie beispielsweise der
Ausbau der Südstrecke des Dortmund-Ems-Kanals
müssen durch ein planfeststellungsverfahren geneh-
migt werden. Ein wesentlicher Teil des Verfahrens ist
die Umweltverträglichkeitsuntersuchung.

u	plANfESTSTElluNGSBEScHluSS
Der planfeststellungsbeschluss schließt das Planfest-
stellungsverfahren ab und schafft das Baurecht für
das Vorhaben. Im Rahmen des Verfahrens werden
alle öffentlichen und privaten Belange umfassend
gegeneinander abgewogen und unparteilich über
Einwände und Stellungnahmen entschieden, soweit
sie nicht durch Auflagen, Planänderungen berück-
sichtigt wurden.

u	ScHuBVERBAND
Ein Schubverband besteht aus einem Schubschiff
und angekoppelten Leichtern (Lastkahn ohne eige-
nen Antrieb), die für die Dauer der Fahrt fest mitei-
nander verbunden werden. Die maximal zulässigen
Abmessungen sind dabei vom Gewässer abhängig.

u	uMWElTVERTRäGlicHKEiTSuNTERSucHuNG
Die umweltverträglichkeitsuntersuchung ist ein
wesentlicher Bestandteil des Planfeststellungsverfah-
rens, in der die Umweltverträglichkeit der geplanten
Baumaßnahme überprüft wird. Sie bewertet in allen
Einzelheiten eventuelle Beeinträchtigungen der
Schutzgüter Mensch, Flora, Fauna, Boden, Wasser,
Luft, Klima, Landschaft sowie Kultur- und Sachgüter.

5

Das WSA Rheine betreibt unter anderem den DEK und seine Anlagen.

4

6

Für mehr Wirtschaftlichkeit:
Der Ausbau der Stadtstrecke Münster

u	Die Stadtstrecke Münster

	 • Länge: 4,2 Kilometer

	 • Baubeginn: Winter 2012/2013

	 • Fertigstellung: vsl. Herbst 2022

	 • Wassertiefe nach Ausbau: 4 m

	 • Investitionsvolumen: 120 Mio. Euro

Durch den Ausbau der Stadtstrecke Münster können künftig größere Mengen über größere Schiffe bis in den Mittellandkanal transportiert werden.

7

Als Teil des Dortmund-Ems-Kanals (DEK) hat die Stadt-
strecke Münster eine hohe Bedeutung für den Güter-
verkehr. Damit künftig auch große frachtschiffe den
gesamten DEK ohne Einschränkungen befahren kön-
nen, wird der 4,2 Kilometer lange Abschnitt bis zum
Jahr 2022 verbreitert und vertieft.

Der 226 Kilometer lange Dortmund-Ems-Kanal bildet das
Rückgrat des westdeutschen Kanalnetzes und gehört zu
den wichtigsten Wasserstraßen in Deutschland. Insbe-
sondere die Südstrecke zwischen Datteln und Bergeshö-
vede hat sich zu einem wichtigen Bindeglied für den
Verkehr zwischen Ost- und Westdeutschland entwickelt.
Pro Jahr werden auf der Strecke über zwölf Millionen Ton-
nen Güter transportiert – Tendenz steigend.

fit für die Zukunft

Um dieser Entwicklung Rechnung zu tragen und den
Wasserweg künftig auch für Großmotorgüterschiffe
und Schubverbände ohne Einschränkungen befahrbar
zu machen, wird die Südstrecke bereits seit einigen
Jahren von der Wasser- und Schifffahrtsverwaltung des
Bundes ausgebaut. Letzter Abschnitt ist die 4,2 Kilo-
meter lange Stadtstrecke Münster, die voraussicht-
lich zwischen 2020 und 2022 verbreitert und vertieft
werden soll. Zuvor werden in lokal begrenzten Ausbau-
maßnahmen zunächst die Kreuzungsbauwerke an den
größeren Querschnitt und die neue Tiefe angepasst.
Insgesamt investiert der Bund rund 120 Millionen Euro
in das Projekt.

98

Ausbau des Kanalbetts:
Schritt für Schritt in Richtung Zukunft

Vier Meter tief und bis zu 77 Meter breit – der Ausbau
der Stadtstrecke Münster macht die Wasserstraße
fit für die moderne Binnenschifffahrt. Von der neuen
ufergestaltung profitieren auch die Münsteraner.

Spätestens ab Ende 2022 sollen Großmotorgüterschiffe
und Schubverbände die Stadtstrecke Münster problem-
los passieren können. Dafür wird der Kanal auf 42 Me-
ter verbreitert. Im Bereich der langen Kurve zwischen
der Laerer-Landweg- und Pleistermühlenweg-Brücke
sind sogar 77 Meter erforderlich, um einen gefahrlosen
Begegnungsverkehr zu ermöglichen.

Möglichst geringe Nebenwirkungen

Um die Einschränkungen und Lärmbelastungen für
die Bürger möglichst gering zu halten, erfolgt die
Querschnittserweiterung – also der eigentliche DEK-
Ausbau – in zwei Schritten. Zwischen 2020 und 2022
wird zunächst der südliche Teil der Stadtstrecke zwi-
schen Loddenheide und Wolbecker Straße ausgebaut.
Auf der rund zwei Kilometer langen Strecke werden

durchgängig auf beiden Uferseiten neue Spundwände
im geräuscharmen Hochfrequenzvibrationsverfahren
eingesetzt. Auf der Ostseite wird der Dortmund-Ems-
Kanal in diesem Bereich um durchschnittlich circa fünf
Meter verbreitert, der Rad- und Fußweg entsprechend
östlich versetzt.

für mehr lebensqualität

Von 2021 bis Ende 2022 folgt dann der Ausbau des
nördlichen Streckenabschnitts zwischen Wolbecker-
Straßen-Brücke und Warendorfer Straße. In dem belieb-
ten Freizeitgebiet werden die östlichen und westlichen
Uferbereiche so gestaltet, dass sich die Aufenthaltsqua-
lität deutlich erhöht. So wird im Kurvenbereich statt
überwiegendem Spundwandufer auf beiden Seiten ein
Böschungsufer angelegt. Zwischen Wolbecker Straße
und Manfred-von-Richthofen-Straße ist ein sogenann-
tes Rechteck-Trapez-Profil geplant, bei dem Böschungs-
und Spundwandufer kombiniert werden. Darüber hin-
aus werden die Seitenbereiche nach den Vorgaben des
Landschaftspflegerischen Begleitplans neu bepflanzt.

Europaschiff
länge: bis 95 Meter · Breite: bis 9,60 Meter
Tiefgang: 2,50 Meter · ladevermögen: 1.350 Tonnen

Befahrbarkeit bisher:

Befahrbarkeit nach den Baumaßnahmen:

54 x

lkw

9,60 Meter

Querschnitt

Großmotorgüterschiff
länge: 110 Meter · Breite: 11,45 Meter
Tiefgang: 2,80 Meter · ladevermögen: 2.400 Tonnen

100 x

lkw

11,45 Meter

Querschnitt

11,40 Meter

Querschnitt

175 x

lkw

Schubverband
länge: 185 Meter · Breite: 11,40 Meter
Tiefgang: 2,80 Meter · ladevermögen: 4.200 Tonnen

1210

legende:

 Brücke

 neue Dükeranlage

 Streckenabschnitt

nördlicher Streckenabschnitt (los 12)

Westfälische landeseisenbahn-Brücke

Südlicher Streckenabschnitt (los 11)

petershafen-Düker

Stadthafen-Düker

Schillerstraßen-Brücke

Wolbecker-Straßen-Brücke

lohaus-Düker

laerer landweg-Brücke

Kloster-Düker

pleistermühlenweg-Brücke

Grael-Düker

prozessionsweg-Brücke

Mauritzer Eisenbahnbrücke

Warendorfer-Straßen-Brücke

Die Stadtstrecke Münster:
Stärkung der Region

Die durchgängige Befahrbarkeit der DEK-Südstrecke
mit Großmotorgüterschiffen ist eine wichtige Vor-
aussetzung für effizientere Gütertransporte in ganz
Deutschland. Mit dem Ausbau der Stadtstrecke
Münster wird das letzte Nadelöhr für die umwelt-
freundliche Binnenschifffahrt beseitigt.

Die circa 85 Kilometer lange Südstrecke ist eine wich-
tige Verkehrsader für die nationale und internationale
Binnenschifffahrt. Auf der Verbindung zum Mittelland-
kanal werden jährlich rund zwölf Millionen Tonnen
Güter per Binnenschiff transportiert, das gegenüber
Straße und Schiene mit hoher Energieeffizienz und ge-
ringeren Geräuschemissionen punktet. Als technischer
Standard gelten heute das moderne Großmotorgüter-
schiff, das so viel Ladung wie 100 Lkw transportieren
kann, und der Schubverband.

Mehr platz für effiziente Transporte

Während die modernen Schiffsklassen die in weiten
Teilen ausgebauten Ruhrgebietskanäle und den Mittel-
landkanal befahren können, ist das dazwischenliegen-
de Bindeglied, die DEK-Südstrecke zwischen Datteln
und Bergeshövede, nur mit Einschränkungen passier-
bar. Die Stadtstrecke Münster ist für Großmotorgüter-
schiffe ein Engpass, der aufgrund seiner geringen Tiefe
und Breite weder voll beladen noch im Begegnungs-
verkehr befahren werden kann. Mit dem geplanten
Ausbau wird das letzte Nadelöhr der Südstrecke besei-
tigt, wodurch sich die Transportkapazität der Wasser-
straße deutlich erhöht. Damit wird nicht nur eine wich-
tige Voraussetzung für mehr Effizienz im Güterverkehr
und der Logistikkette geschaffen, sondern auch für die
regionalen Binnenhäfen, die ihren Güterumschlag
erhöhen können.

Ein leistungsfähiges Wasserstraßennetz ist entscheidend für die Infrastruktur von morgen.

11

Modernes Güterschiff mit 110 Metern länge und Teilbeladung
(ca. 2400 Tonnen Nutzlast) auf Kanälen oder Nebenflüssen des
Rheins (2,8 Meter Tiefgang).

Transportmengen eines Binnenschiffes
im Vergleich zum lkw

Transportweiten für eine Gütertonne
mit gleichem Energieaufwand, Angaben in Kilometern

370

300

100

Binnenschiff

Bahn

lkW

co2-Emission der Verkehrsträger
Angaben in Gramm je Tonnenkilometer

Quelle: ifeu - institut für Energie- und umweltforschung

33,4

48,1

164

Binnenschiff

Bahn

lkW

Quelle: GDWS-Ast. West

14

Meter für Meter:
Maßnahmen auf der Stadtstrecke Münster

13 15

Acht Brücken und fünf Düker: Die Kreuzungsbauwerke werden in einzelnen Bauabschnitten
erneuert, damit der Ausbau wirtschaftlich und gleichzeitig belastungsarm ist.

Dargestellt sind alle Bauwerke, die vom Ausbau der Stadtstrecke betroffen sind.
Andere Bauwerke (z. B. die Brücke des 17. Juni) entsprechen den Vorgaben der WSV.

Wolbecker-Straßen-Brücke:
Die wichtige ost-West-Verbindung wird
wahrscheinlich ab Herbst 2017 erneuert.

Schillerstraßen-Brücke:
Die Anliegerbrücke wird als erstes Kreuzungs-
bauwerk ab oktober 2014 erneuert.

pleistermühlenweg-Brücke:
Die Anliegerbrücke wird voraussichtlich ab Mitte 2017 neu
errichtet und an den künftigen DEK-Querschnitt angepasst.

petershafen-Düker:
Der Kanalausbau startete Anfang 2013 mit dem Neubau
des petershafen-Dükers.

laerer-landweg-Brücke:
Das Brückenbauwerk wird voraussichtlich ab Mitte 2015 mit
der Manfred-von-Richthofen-Straße neu errichtet.

prozessionsweg-Brücke:
Die Baumaßnahmen an der beliebten fußgänger- und Radfahrer-
überquerung starten nach derzeitiger planung im Herbst 2020.

Warendorfer-Straßen-Brücke:
Das Kreuzungsbauwerk wird mit der parallel verlaufenden Mauritzer
Eisenbahnbrücke als letztes an die neuen Abmessungen angeglichen.

Westfälische landeseisenbahn-Brücke

petershafen-Düker

Stadthafen-Düker

Schillerstraßen-Brücke

Wolbecker-Straßen-Brücke

lohaus-Düker
laerer-landweg-Brücke

Kloster-Düker

pleistermühlenweg-Brücke

Grael-Düker
prozessionsweg-Brücke

Mauritzer Eisenbahnbrücke

Warendorfer-Straßen-Brücke

1716

prozessionsweg-Brücke

lohaus-Düker

petershafen-Düker

Wolbecker-Straßen-Brücke

Kloster-Düker

laerer-landweg-Brücke

Stadthafen-Düker

Grael-Düker

pleistermühlenweg-Brücke

Mauritzer Eisenbahn-Brücke

Warendorfer-Straßen-Brücke

Westfälische landes-
eisenbahn-Brücke

Zahlen, Daten, fakten

• Brückentyp: Stahlfachwerkbrücke

• Stützweite: 55,80 m

• Breite zwischen den Geländern: 10 m

• Fahrbahnbreite: 6 m

• Gehwege: 2 x 2 m

• Durchfahrtshöhe: 5,25 m

• Gewicht Stahlüberbau: ca. 110 t

• Voraussichtliche Bauzeit:
 36 Monate inklusive Düker

• Investitionsvolumen: ca. 5,5 Mio. Euro

zungsbauwerke in unmittelbarer Nähe angrenzender
Wohngebiete befinden, sind während der Bauarbeiten
umfangreiche Lärmschutzmaßnahmen, Umleitungen
und Behelfsbrücken geplant, um die Belastungen der
Anwohner in Grenzen zu halten.

Behelfsbrücken für fußgänger und Radfahrer

Die im Jahr 1956 errichtete Schillerstraßen-Brücke
wird als erste Anliegerbrücke erneuert. Sie überführt in
Münster im Bereich des Stadthafens die Schillerstraße

in den kommenden Jahren werden im Münsteraner
Stadtgebiet insgesamt acht Brücken an den künftigen
Querschnitt des Dortmund-Ems-Kanals und die größe-
ren Schiffseinheiten angepasst. Drei davon sind soge-
nannte Anliegerbrücken, die in erster linie als Verbin-
dung zu den angrenzenden Wohngebieten dienen.

Zwischen 2014 und 2019 werden die Schillerstraßen-
Brücke, die Laerer-Landweg-Brücke und die Pleister-
mühlenweg-Brücke nacheinander abgerissen und
durch längere Neubauten ersetzt. Da sich die Kreu-

Das Design der neuen Schillerstraßen-Brücke ist an das Erscheinungsbild der alten Überführung angelehnt.

Schillerstraßen-Brücke:
Gesicherte Nahmobilität während der Bauphase

Schillerstraßen-Brücke

Schritt für Schritt zur neuen Brücke

Wie eine derartige Baumaßnahme im Detail abläuft,
lässt sich am Beispiel der Schillerstraßen-Brücke
nachvollziehen, die als erste Anliegerbrücke erneu-
ert wird.

Errichtung der Behelfsbrücke

Zur Aufrechterhaltung der Nahmobilität wird
neben der Schillerstraßen-Brücke eine Behelfs-
brücke für Fußgänger und Radfahrer errichtet.
Um die Übergangslösung optimal an das beste-
hende Wegenetz anbinden zu können, werden
dabei zwei Rampen angeschüttet, die eventuelle
Höhenunterschiede ausgleichen.

Abbruch der vorhandenen Brücke

Anschließend wird das vorhandene Kreuzungs-
bauwerk abgebrochen. Dabei wird zunächst der
Brückenüberbau aus Stahl ausgehoben und zu
einer naheliegenden Freifläche transportiert, wo
er demontiert werden kann. Anschließend wer-
den die Straßenrampen zurückgebaut und die
Widerlager abgebrochen.

Neubau der Brücke

Nach dem Abriss kann der Neubau beginnen.
Dafür werden am Kanalufer zunächst neue
Widerlager hergestellt, die die Seitenenden des
Brückenüberbaus tragen und auf ihn einwirken-
de Kräfte in den Baugrund ableiten. Nachdem der
Brückenüberbau auf der naheliegenden Freiflä-
che montiert wurde, wird die Stahlkonstruktion
auf dem Wasser zu den Widerlagern transpor-
tiert – dieser Prozess wird als Einschwimmen
bezeichnet. Sobald der Brückenüberbau auf den
Widerlagern aufliegt und befestigt ist, werden
die neuen Straßenrampen hergestellt. Damit die
Brücke eröffnet werden kann, wird sie am Ende
des Bauprozesses noch mit Verkehrsschildern,
Fahrbahnmarkierungen und einer entsprechen-
den Beleuchtung ausgestattet.

Eröffnung der neuen Brücke

Sobald der Verkehr über die neue Schillerstraßen-
Brücke fließt, werden die Straßenrampen begrünt
und die Behelfsbrücke zurückgebaut.

1

2

3

4

über den Dortmund-Ems-Kanal. In unmittelbarer
Nähe verläuft der Stadthafen-Düker, der seit 1939 die
städtische Regenwasserkanalisation unter dem Kanal
herführt. Die Baumaßnahmen starten im Herbst 2014.
Als zweites Brückenbauwerk folgt nach derzeitigem
Planungsstand ab Sommer 2015 die Laerer-Landweg-
Brücke, bevor Mitte 2017 die Pleistermühlenweg-
Brücke erneuert und an die neuen Kanalabmessungen
angepasst wird. Da die Überführungen während der
Baumaßnahmen für etwa 24 Monate gesperrt sind,
wird der Straßenverkehr umgeleitet. Fußgänger und
Radfahrer können den Dortmund-Ems-Kanal in dieser
Zeit über eigens errichtete Behelfsbrücken überqueren.

1918

Wolbecker-Straßen-Brücke:
Ohne Einschränkungen zukunftsfähig

lohaus-Düker

petershafen-Düker

Kloster-Düker

Westfälische landes-
eisenbahn-Brücke

laerer-landweg-Brücke

Stadthafen-Düker

Schillerstraßen-Brücke

Grael-Düker

pleistermühlenweg-Brücke

prozessionsweg-Brücke

Mauritzer Eisenbahn-Brücke

Warendorfer-Straßen-Brücke

Schritt für Schritt zur neuen Verkehrsachse

Wie eine derartige Baumaßnahme im Detail ab-
läuft, lässt sich am Beispiel der Wolbecker-Straßen-
Brücke nachvollziehen, die bei laufendem Betrieb
erneuert wird.

Neubau der Brücke

Parallel zur alten Brücke wird am Kanalufer
zunächst ein temporärer Unterbau errichtet.
Nachdem der neue Brückenüberbau auf einer
naheliegenden Freifläche montiert wurde, wird
er vorübergehend in die Widerlager eingesetzt.
Anschließend werden neue Rampen betoniert,
um die Brücke an die Zufahrtsstraße anbinden zu
können. Damit die Behelfsbrücke eröffnet
werden kann, wird sie noch mit Verkehrsschil-
dern, Fahrbahnmarkierungen und einer
entsprechenden Beleuchtung ausgestattet.

Eröffnung der übergangsbrücke

Sobald der Verkehr über die Behelfs-Brücke
fließt, kann der Rückbau der bestehenden Brücke
beginnen.

Abbruch der vorhandenen Brücke

Zunächst wird der Brückenüberbau ausgehoben,
abtransportiert und demontiert. Auch die
Straßenrampen und Widerlager müssen zurück-
gebaut werden, weil sie nicht die erforderlichen
Maße für die höhere und weitere neue Brücke
haben. Nachdem die alten Bauwerke vollständig
abgerissen wurden, kann an ihrem Platz der
neue Unterbau errichtet werden, auf den die
neue Brücke dann nur noch verschoben werden
muss.

Eröffnung der neuen Brücke

Sobald der Verkehr über die neue Wolbecker-
Straßen-Brücke fließt, wird der provisorische
Unterbau wieder zurückgebaut.

Die neue Wolbecker-Straßen-Brücke wird dank ihrer markanten Hyperbelbögen ein repräsentatives Eingangstor zur Stadt Münster.

Wolbecker-Straßen-Brücke

im Zuge des Kanalausbaus werden neben den drei An-
liegerbrücken auch zwei zentrale Verkehrsachsen der
Stadt Münster erneuert. Damit der Verkehr während
der Baumaßnahmen weiter über den Kanal fließen
kann, entstehen die Neubauten parallel zu den vor-
handenen Brücken.

Zwischen 2017 und 2022 werden die Wolbecker-
Straßen-Brücke und die Warendorfer-Straßen-Brücke
abgerissen und neu gebaut. Die beiden wichtigen Ost-
West-Verbindungen der Stadt sind eine besondere He-
rausforderung, weil sie täglich von mehreren tausend
Pkw befahren werden. Damit die Verkehrsadern auch
während der Bauzeit passierbar bleiben, entstehen die
neuen Brücken unmittelbar neben den alten Über-
führungen. Erst wenn der Neubau abgeschlossen ist,
werden die alten Brücken abgerissen. Die mehrstufige
Bauweise unter laufendem Betrieb verlangt zwar von
den Fachleuten enorm viel Fingerspitzengefühl, hat

Zahlen, Daten, fakten

• Brückentyp: Stabbogenbrücke

• Stützweite: 67,20 m

• Breite zwischen den Geländern: 12,00 m

• Fahrbahnbreite: 6,50 m

• Rad-Gehwege: 2 x 2,75 m

• Durchfahrtshöhe: 5,25 m

• Gewicht: 475 t

• Voraussichtliche Bauzeit: 30 Monate

• Investitionsvolumen: ca. 5,5 Mio. Euro

1

2

4

3

sich in der Praxis allerdings bewährt. Denn so konnten
in der Vergangenheit bereits ähnliche Bauprojekte
ohne nennenswerte Verkehrseinschränkungen reali-
siert werden.

Neubau bei laufendem Betrieb

Die Wolbecker-Straßen-Brücke wird ab Herbst 2017 als
erste Verkehrsachse erneuert. Der Abschluss der Bauar-
beiten ist im Frühjahr 2020 geplant. Mit dem Neubau
der Warendorfer-Straßen-Brücke wird nach derzeiti-
gem Planungsstand erst Mitte 2019 begonnen, um die
Verkehrssituation zu entlasten.

2120

lohaus-Düker

Wolbecker-Straßen-Brücke

Kloster-Düker

Westfälische landes-
eisenbahn-Brücke

laerer landweg-Brücke

Stadthafen-Düker

Schillerstraßen-Brücke

Zwischen 2013 und 2020 werden insgesamt fünf
Regenwasserunterführungen, sogenannte Düker,
auf der Stadtstrecke Münster neu gebaut und an
den künftigen Querschnitt des Kanals angepasst.

Da der Dortmund-Ems-Kanal die Stadt Münster in
zwei Teile spaltet, unterqueren mehrere Düker die
Wasserstraße, die Bestandteil des städtischen Entwäs-
serungssystems sind. Durch die Unterführungen kann
das Regenwasser ohne den Einsatz von Pumpen von
der einen zur anderen Kanalseite fließen. Damit das
auch in Zukunft so bleibt, müssen die Düker an die neu-
en Kanalabmessungen angepasst werden. Die neuen
Stahlrohre sind länger und werden tiefer verlegt als
das bisherige Dükerrohr.

petershafen-Düker machte den Anfang

Als erste Regenwasserunterführung wurde bis Mitte
2014 der Petershafen-Düker erneuert, wobei das beste-
hende Rohr 24 Meter in Richtung des Stadthafens ver-
setzt wurde. Jetzt führt ein 64,40 Meter langes Stahlrohr
mit einem Durchmesser von 1,50 Metern die Regenwas-
serkanalisation unter dem Kanal durch. Daneben liegt
ein zementummanteltes Stahlrohr mit einem Durch-
messer von 30 Zentimetern für die Gasleitung der Stadt
Münster. Die Dükerung wurde dabei in offener Bau-
weise ausgeführt, wobei das wasserführende Rohr in
einer offenen Baggerrinne verlegt wurde. Der Kanalab-
schnitt konnte während der Bauzeit halbseitig befah-
ren werden.

Es folgen der Stadthafen-Düker, der Lohaus-Düker, der
Kloster-Düker und der Grael-Düker, die bis Mitte 2020
an die neuen Kanalabmessungen angepasst werden.
Für den reibungslosen An- und Abtransport der Bau-
materialien und den Anschluss der Düker an die Kana-
lisation werden die Betriebswege an den Kanalseiten
vorübergehend für Radfahrer und Fußgänger gesperrt.
Entsprechende Umleitungen werden während der
lokal begrenzten Baumaßnahmen ausgeschildert.

Grael-Düker

pleistermühlenweg-Brücke

prozessionsweg-Brücke

Mauritzer Eisenbahn-Brücke

Warendorfer-Straßen-Brücke

Schritt für Schritt zum neuen Düker

Wie eine derartige Baumaßnahme im Detail
abläuft, zeigt das Beispiel des Petershafen-Dükers,
der den Startschuss für den Kanalausbau gab.

Einstellung von Baugrubenwänden

An beiden Ufern des Kanals wurden parallel
zueinander Baugrubenwände aus Spundbohlen
eingestellt. Sie kennzeichneten den Verlauf des
Dükerrohres und den Standort der neuen Ein-
und Auslaufbauwerke.

Einsetzen des neuen Dükers

Zunächst wurde im Kanal die Dükerrinne
ausgehoben. Das Dükerrohr wurde auf einem
Gelände am Stadthafen montiert und per Schiff
eingeschwommen. Anschließend wurde das Rohr
in die Dükerrinne eingesetzt, die dann wieder
verfüllt wurde. Zur Entlastung der Baustelle blieb
während dieser Phase ein 700 Meter langer
Abschnitt des östlichen Betriebswegs gesperrt.
Für Fußgänger und Radfahrer wurde eine
Umleitung ausgeschildert.

Herstellung der Ein- und Auslaufbauwerke

Danach wurden die Ein- und Auslaufbauwerke
hergestellt, die das Dükerrohr mit der Kanali-
sation verbinden. Nachdem die Bauwerke
standen, konnten die Baugrubenspundwände
gezogen und die Uferwände wiederhergestellt
werden.

Abbruch des alten Dükers

Nach erfolgreichem Anschluss der neuen
Regenwasserunterführung wurde der bestehen-
de Düker abgerissen.

1

2

4

3

petershafen-Düker

Neue Unterführungen: Längere „Versorgungs-Pipelines“ unter dem Kanal

Der Petershafen-Düker führt in Münster die städtische Kanalisation und

eine Gasleitung unter dem Dortmund-Ems-Kanal entlang.

Zahlen, Daten, fakten

• Länge des Dükerrohrs: 64,40 m

• Durchmesser: 1,50 m

• Material: Stahl

• Voraussichtliche Bauzeit: 25 Monate

• Investitionsvolumen: ca. 3,1 Mio. Euro

2322

Wiederherstellung der Lebensräume:
Naherholungsfunktion bleibt erhalten

für die Münsteraner Bevölkerung hat die Stadtstrecke
des Dortmund-Ems-Kanals eine ganz besondere Be-
deutung. Zum einen zählt der Kanal zu den wichtigs-
ten Verkehrsachsen der Region, zum anderen fungiert
sein umfeld als Naherholungsgebiet und lebensraum
für zahlreiche pflanzen- und Tierarten.

Damit sich der Kanal nach dem Ausbau wieder har-
monisch in das Stadtgebiet Münster einbettet und die
Lebensräume von Pflanzen und Tieren wiederbesiedelt
werden können, werden die Vegetationsbestände un-
mittelbar nach Abschluss der Bauarbeiten wiederher-
gestellt. So ist unter anderem die Pflanzung von mehr
als 4.500 Quadratmetern Wald, rund 27.000 Quadrat-
metern Kleingehölzen und 940 Baumstämmen sowie
die Entwicklung von Rasen, Wiesen und Hochstauden-
fluren auf einer Fläche von über zehn Hektar vorge-
sehen. Für nicht mehr nutzbare Gebiete bepflanzt das
WSA Rheine Ausgleichsflächen und legt neue Feucht-
wiesen und Biotope an, die Fledermäusen, Brutvögeln
und Lurchen artgerechte Quartier- und Jagdmöglich-
keiten bieten.

Evtl. noch fleder-
maus oder andere
Tiere, auch illustra-
tiv (wie aus alten
Bio-Büchern)

Ausbau der freizeitnutzung

Da der Kanal und sein unmittelbares Umfeld einen ho-
hen Freizeit- und Erholungswert bieten, wird auch der
Gestaltung der Uferbereiche besondere Bedeutung bei-

gemessen. Nicht nur, dass durch neue Fuß- und Radwe-
ge die Verknüpfung von Betriebswegen optimiert wird.
Auch die Seitenbereiche werden nach den Vorgaben
des Landschaftspflegerischen Begleitplans neu gestal-
tet. Durch die Pflanzung neuer Baumreihen, Strauch-
hecken und Ufergehölze werden die neuen Bauwerke
gestalterisch eingebunden und das Stadtbild ästhetisch
aufgewertet. Darüber hinaus schaffen buchtenreiche
Bepflanzungen der Randbereiche geeignete Räume für
vielfältige Freizeitaktivitäten. Für eine weitere Verbes-
serung der Aufenthaltsqualität sorgen das neu gestal-
tete Böschungsufer, das die Zugänglichkeit des Kanals
auf einer Länge von rund 1.900 Metern optimiert, und
eine 330 Meter lange Liegestelle, die auch von der Frei-
zeitschifffahrt genutzt werden kann.

Die gut ausgebauten Betriebswege, die meist auf beiden Seiten am Kanal entlang führen, bieten Spaziergängern und Radfahrern eine

abwechslungsreiche Naturlandschaft.

Ob Schwimmen, Rudern oder Paddeln – der Kanal bietet vielfältige

Möglichkeiten zur Freizeitgestaltung.

Sechs Fledermausarten leben und jagen im Bereich

der Stadtstrecke Münster.

Die Wasserflächen des DEK bieten Teichfröschen einen optimalen Lebensraum.

©
 d

bu
nn

 -
fo

to
lia

.c
om

©
 g

oo
dl

uz
 -

fo
to

lia
.c

om

©
 C

le
m

en
s

Sc
hü

ß
le

r
- f

ot
ol

ia
.c

om

Der Teichmolch ist eine von vier Lurcharten, die in

dem Gewässer beheimatet sind.

©
 s

ilv
io

he
id

le
r

- f
ot

ol
ia

.c
om

©
 M

ar
co

 K
ön

ig

2524

2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
1. 2. 3. 4. 1. 2. 3. 4. 1. 2. 3. 4. 1. 2. 3. 4. 1. 2. 3. 4. 1. 2. 3. 4. 1. 2. 3. 4. 1. 2. 3. 4. 1. 2. 3. 4. 1. 2. 3. 4. 1. 2. 3. 4. 1. 2. 3. 4.

Lohaus-Düker

Gashochdruckleitung (Stadtwerke Münster)

Mediendüker Schillerstraßen-Brücke (Stadt MS)

Mediendüker Wolbecker-
Straßen-Brücke (Stadt MS)

Mediendüker Laerer-Landweg-Brücke (Stadtwerke Münster)

Umlegung 30 kV-Leitung (Energieversorger)

Pleistermühlenweg-Brücke

Kloster-Düker

Laerer-Landweg-Brücke

Westfälische Landeseisen bahn-Brücke

Zeitplan Gesamtmaßnahme

südlicher Streckenabschnitt (Los 11)

Grael-Düker

Wolbecker-Straßen-Brücke

Prozessionsweg-Brücke

nördlicher Streckenabschnitt (Los 12)

Stand: Dezember 2014

Brücken

Streckenausbau

gemeinsame Baumaßnahme

vorbereitende Maßnahmen Dritter

DükerPetershafen-Düker

Stadthafen-Düker

Schillerstraßen-Brücke

Mauritzer-Eisenbahnbrücke

Warendorfer-Straßen-Brücke

Wasser- und

Schifffahrtsamt Rheine

Münsterstr. 77

48431 Rheine

Telefon 05971 916-0

Telefax 05971 916-222

wsa-rheine@wsv.bund.de

Informationen

www.wsa-rheine.wsv.de

Stand

Dezember 2014

Diese Druckschrift wird im Rahmen der Öffentlickeits-

arbeit der Wasser- und Schifffahrtsverwaltung des Bundes

kostenlos herausgegeben. Sie darf nicht zur Wahlwerbung

verwendet werden.

