
file:///W|/postbox/jeuken/vanMarijn/z3246.htm

voorblad.pdf
status.pdf
d_rapz3246fase2.pdf
bijlageB&C.pdf

file:///W|/postbox/jeuken/vanMarijn/z3246.htm [16-10-02 15:06:12]

ESTMORF berekeningen naar de invloed
van ingrepen en natuurlijke forceringen op
de zandhuishouding van Westerschelde en
monding

Fase 2

C. Jeuken, Z.B. Wang, M. van Helvert.

oktober 2002

Z3246

Verslag

RWS, Rijksinstituut voor Kust en Zee

Opdrachtgever:

WL | delft hydraulics

OPDRACHTGEVER: Rijkswaterstaat Rijksinstituut voor Kust en Zee
 Postbus 8093
 4330 EA Middelburg

TITEL : Estmorf berekeningen naar de invloed van ingrepen en natuurlijke forceringen op de zandhuishouding
van de Westerschelde en monding.

SAMENVATTING:
Integraal zandbeheer vereist een goed inzicht in de morfologische ontwikkelingen en de zandhuishouding van de Westerschelde en
monding onder invloed van menselijke ingrepen (baggeren en storten) en natuurlijke processen en forceringen op verschillende
ruimte- en tijdschalen. Naast andere onderzoeksinspanningen is voor het Schelde estuarium het ESTMORF-model ontwikkeld om
de kennis op dit gebied te vergroten.
Het algemene doel van de voorliggende studie bestaat uit het vergroten van de kennis over de zandhuishouding van de
Westerschelde en de monding onder invloed van: a) de uitgevoerde (tweede verdieping) en een door Vlaanderen gewenste
derde vaargeulverdieping, en b) de natuurlijke forceringen zeespiegelstijging en 18,6-jarige cyclus. Hiervoor zijn
modelberekeningen uitgevoerd met het Estmorf model van de Westerschelde met mondingsgebied. Uit het onderzoek komen
de volgende conclusies naar voren:
• De tweede verdieping gaat gepaard met 1) het onstaan van een zandexport vanuit de Westerschelde als gevolg van de

veranderingen in het stort- en zandwinbeleid, 2) een toename van het zandtransport van het middendeel naar het oostelijk
deel van de Westerschelde en 3) de afbraak van het intergetijdegebied in het oostelijk deel en een opbouw van deze
gebieden in het midden en westelijk deel. De monding wordt gekenmerkt door sedimentatie.

• Een derde verdieping waarbij er volgens het stortcriteium wordt gestort gaat gepaard meet kleinere sedimentuitwisseling
tussen de deelgebieden in de Westerschelde (oostelijk, midden, westelijk deel) en de Westerschelde en monding. De
resultaten geven aan dat de beheerder vooral met het stortbeleid invloed kan uitoefenen op de zandhuishouding.

• Zeespiegelstijging heeft een geringe invloed op de zandhuishouding. De stijging leidt tot een relatief verlies van het
intergetijdegebied en versterkte zandexport van de Westerschelde naar het mondingsgebied.

• De 18.6-jarige cyclus in de getijbeweging veroorzaakt fluctuaties in de (water)inhoud en de import/export van de
Westerschelde. De amplitude van de fluctuaties in de inhoud bedraagt ca 6-7 Mm3. Het faseverschil tussen de
getijbeweging en deze inhoudsveranderingen is slechts 1 jaar. Deze modelresultaten komen, zeker qua orde van grootte,
overeen met de veldwaarnemingen. Dit betekent dat de waargenomen fluctuaties in de zandbalans van de Westerschelde
zeer waarschijnlijk het gevolg zijn van de 18.6-jarige cyclus. Voor het mondingsgebied is deze conclusie niet zo duidelijk
te trekken doordat de modelresultaten en waarnemingen niet goed met elkaar te vergelijken zijn (verschillende
gebiedsgrootte). De modelresultaten duiden op een fluctuatie in de zandbalans van het mondingsgebied van orde 60Mm3,
waarbij de morfologie ongeveer 4 jaar naijlt op de waterbeweging (forcering).

REFERENTIES:

VER. AUTEUR DATUM OPMERK. REVIEW GOEDKEURING
1.0 Jeuken e.a. 2 /10/02 fase 2 Z.B. Wang
2.0 Jeuken e.a. 4 /10/02 Z.B. Wang T. Schilperoort

PROJECTNUMMER Z3246

TREFWOORDEN: zandbalans , morfologie Westerschelde, Estmorf, ingrepen, natuurlijke forceringen

AANTAL BLADZIJDEN 36

VERTROUWELIJK JA, tot (datum) NEE

STATUS: VOORLOPIG CONCEPT DEFINITIEF

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics i

Inhoud

1 Inleiding ...1

1.1 Achtergrond ...1

1.2 Probleem- en vraagstelling ..1

1.3 Doel en aanpak ..4

2 Opzet modelberekeningen..6

2.1 Inleiding ...6

2.2 Berekeningen - invloed van menselijke ingrepen..6

2.3 Berekeningen natuurlijke forceringen ...8

3 Modelresultaten ..10

3.1 Inleiding ...10

3.2 Berekeningen - invloed menselijke ingrepen...11

3.2.1 Tweede verdieping..11
3.2.2 Derde verdieping ..15

3.3 Modelresultaten autonome ontwikkeling ..21

3.3.1 Zeespiegelstijging ...21
3.3.2 18,6-jarige getijcyclus ..24

4 Samenvatting, conclusies en aanbevelingen ...31

4.1 Samenvatting en conclusies ...31

4.2 Aanbevelingen ...35

Bijlagen

A ESTMORF vakken ... A–1

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics i i

B Bagger en stortlocaties ... B–1

C Aggregatie van resultaten .. C–1

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 1

1 Inleiding

1.1 Achtergrond

De voorliggende studie is uitgevoerd in het kader van de RWS-projecten ZEEKENNIS en
KUST2005*WSMOND. Deze projecten zijn onderdeel van de Raamovereenkomst tussen
Directie Zeeland en het RIKZ. De projecten richten zich op de kennisontwikkeling op het
gebied van hydrodynamica, morfologie, biologie en de samenhang daartussen ten behoeve
van de ondersteuning van beleid en beheer.

Een belangrijk doel van beide projecten bestaat uit het genereren van kennis en middelen
waarmee de zandinhoud en -verdeling, de zandhuishouding, van de Westerschelde en het
mondingsgebied, onder invloed van natuurlijke processen en menselijke ingrepen, kan
worden bepaald/voorspeld en gestuurd en/of gewaarborgd zodat de gebruiksfuncties
veiligheid, toegankelijkheid en natuurlijkheid optimaal op elkaar kunnen worden
afgestemd. Deze doelstelling hangt samen met het streven van Directie Zeeland naar een
integraal zandbeheer. Integraal zandbeheer betekent dat getracht wordt alle kunstmatige
zandverplaatsingen en/of onttrekkingen dusdanig uit te voeren dat, samen met de
natuurlijke zandverplaatsingen, een zo optimaal mogelijke zandhuishouding kan worden
verkregen in relatie tot de gebruiksfuncties en beleidsdoelstellingen.

De verdiepings- en onderhoudsvergunningen (stortvergunningen) ten behoeve van het
vaargeulonderhoud en het zandwinbeleid zijn de belangrijkste stuurknoppen voor een
integraal zandbeheer door Directie Zeeland. Voor het vaargeulonderhoud en de -
verruimingen moet in de vergunningen voor Vlaanderen worden aangegeven waar en
hoeveel specie in de Westerschelde en het mondingsgebied kan worden gebaggerd en
gestort. Daarnaast wordt in de Westerschelde zand gewonnen door de zandhandel en de
overheid. Voor een periode van 5 tot 10 jaar wordt steeds een afweging gemaakt hoe
zandwinning past in het beheer en de ontwikkeling van het estuarium op de lange termijn.
Voor de keuze van zandwinlocaties en hoeveelheden wordt gezocht naar optimalisatie met
het overige beheer en dan met name het vaargeulonderhoud.

1.2 Probleem- en vraagstelling

Integraal zandbeheer vereist een goed inzicht in de morfologische ontwikkelingen en de
zandhuishouding van de Westerschelde en monding onder invloed van menselijke ingrepen
(baggeren en storten) en natuurlijke processen en forceringen op verschillende ruimte- en
tijdschalen. Naast andere onderzoeksinspanningen is voor het Schelde estuarium het
ESTMORF-model ontwikkeld en opgezet om de kennis op dit gebied te vergroten.

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 2

Menselijke ingrepen - baggeren en storten

In de Westerschelde en monding wordt sinds het begin van de vorige eeuw in toenemende
mate gebaggerd en gestort ten behoeve van het onderhouden en verdiepen van de vaargeul
naar Antwerpen. Na de eerste verruiming van de vaargeul in de periode 1971-1974, is
tussen 1997 en 2000 een tweede verruiming van de vaargeul gerealiseerd. Naast deze reeds
uitgevoerde ingrepen ten behoeve van de scheepvaart, zijn er plannen voor nieuwe ingrepen
in de Westerschelde en monding voor de nabije toekomst:
• Een derde vaargeulverruiming. In Vlaanderen leeft de wens voor een derde

vaargeulverruiming waarbij de vaargeul naar Antwerpen tot minimaal 12.2m
getijonafhankelijk wordt verdiept (vergroting van de toegankelijkheid).

• Verruimen van geulen in het mondingsgebied. Het verdiepen van de geulen Scheur-
Wielingen en de Walvischstaart in het mondingsgebied zodat de geul Oostgat onder de
ZW-kust van Walcheren kan worden ontzien bij het vervoer van gevaarlijke stoffen
(verhoging van de veiligheid).

• Morfologisch baggeren in het mondingsgebied. Morfologisch baggeren in de geul
Oostgat waarbij langs de westelijke geulwand, langs het Bankje van Zoutelande, wordt
gebaggerd en gestort/gesuppleerd langs de oostelijke geulwand.

Inzicht in de effecten van deze ingrepen op de zandhuishouding van de Westerschelde en de
monding is nodig om integraal zandbeheer te kunnen vormgeven.

Diverse studies naar de opgetreden morfologische veranderingen als gevolg van de eerste
verdieping en het daarop volgende onderhoudsbaggerwerk, laten zien dat baggeren en
storten een grote invloed kunnen hebben op de zandhuishouding van het estuarium (zie
bijvoorbeeld, Vroon e.a., 1997). Uit de meer recentere studie voor de Lange-termijn Visie
voor het Schelde-estuarium, en het daarin ontwikkelde cellenconcept Westerschelde, blijkt
bovendien dat met name het stortbeleid cruciaal is (RWS, 2001; Winterwerp e.a, 2000;
Jeuken, 2001): voor een duurzaam behoud van het meergeulenstelsel in de Westerschelde
kan niet meer dan orde 5-10% van de totale sedimenttransportcapciteit in een individuele
geul van een macro-cel worden gestort. Een langdurige overschrijding van deze capaciteit
kan leiden tot een zichzelf versterkend sedimentatieproces in de geul waar gestort wordt,
waardoor de instandhouding van het meergeulenstelsel wordt bedreigd.

In het kader van het MOVE-project van RWS is een ESTMORF-studie uitgevoerd (Van
Helvert, 1999) naar de verwachte veranderingen in de zandhuishouding van de
Westerschelde als gevolg van veranderingen in het stortbeleid (meer in het westen) en de
tweede verdieping. De uitkomsten geven aan dat zowel de wijziging in de stortstrategie als
het realiseren van de tweede verdieping gepaard zullen gaan met een omslag in de
sedimenthuishouding, waarbij de Westerschelde, na decennia van beperkte zand-import,
zand gaat exporeren. Het destijds gebruikte ESTMORF-model omvatte echter nog niet het
mondingsgebied. Bovendien is er gebruik gemaakt van een verwacht vaargeulonderhoud
van 14Mm3/jr. Uit de waarnemingen van de afgelopen jaren blijkt echter dat dit onderhoud
beduidend lager is namelijk 10-11Mm3/jr. De vraag is in hoeverre de uitkomsten van het
modelonderzoek van Van Helvert (1999) wijzigen wanneer gebruik wordt gemaakt van het
gekalibreerde ESTMORF-model (Wang en Van Helevert, 2001; zie ook bijlage A) met het
mondingsgebied en het werkelijk uitgevoerde onderhouds-baggerwerk.

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 3

Voorgaande bevindingen zijn belangrijk vanuit het oogpunt van integraal zandbeheer en
geven aanleiding tot meer specifieke vragen op het gebied van: de invloed van 1) de tweede
verdieping, 2) de derde verdieping en 3) de voorgenomen ingrepen in het mondingsgebied
op de zandhuishouding in de Westerschelde en het mondingsgebied. Concreet gaat het
hierbij om de volgende vragen:

1. Wat zijn de gevolgen van de tweede verdieping en het veranderde stortbeleid voor de
zandhuishouding van de Westerschelde en monding, wanneer wordt uitgegaan van het
gerealiseerde vaargeulonderhoud en het ESTMORF-model van de Westerschelde
inclusief de monding? In hoeverre verschillen de resulaten met het eerdere MOVE
onderzoek (Van Helvert, 1999)?:
• In hoeverre en op welke termijn verandert de zandinhoud en -uitwisseling in het

oostelijk, midden en westelijk deel van de Westerschelde?
• In hoeverre en op welke termijn verandert de zandinhoud en -uitwisseling tussen de

Westerschelde en het mondingsgebied? Ontstaat er export van zand van de
Westerschelde naar het mondingsgebied?

• Zo ja, wordt dit sediment dan opgeslagen in het mondingsgebied of verdwijnt het
naar de Noordzee?

2. Wat zijn de gevolgen van een derde verdieping, waarbij het stortcriterium volgens het

cellenconcept wordt gehanteerd, voor de zandhuishouding van de Westerschelde en
monding?
• In hoeverre en op welke termijn verandert de zandinhoud en -uitwisseling in het

oostelijk, midden en westelijk deel van de Westerschelde?
• In hoeverre en op welke termijn verandert de zandinhoud en -uitwisseling tussen de

Westerschelde en het mondingsgebied en tussen het mondingsgebied en de
Noordzee?

3. Wat zijn de effecten van de voorgenomen ingrepen in het mondingsgebied
(geulverdiepingen en morfologisch baggeren) op de zandhuishouding van het
mondingsgebied en de Westerschelde?
• In hoeverre verandert de debietverdeling door de geulen
• Hoe lang blijft het doorstroomoppervlak van de geulen Oostgat, Walvischstaart en

Wielingen-Scheur stabiel?
• Hoe ontwikkelen zich de onderwateroevers van zuidwest Walcheren en Zeeuws-

Vlaanderen, in termen van erosie en sedimentatie?

Natuurlijke processen en forceringen

Naast het baggeren en storten ten behoeve van de toegankelijkheid en de zandwinning
worden de morfologische ontwikkelingen en de zandhuishouding van het estuarium ook
beinvloed door natuurlijke processen en forceringen. Met name de zeespiegelstijging en de
18.6-jarige cyclus in het getij worden van belang geacht.

Zeespiegelstijging veroorzaakt waarschijnlijk een zandbehoefte in het estuarium en het
mondingsgebied. De consequenties voor de zandhuishouding en de morfologie van de
geulen en platen zijn afhankelijk van de beschikbaarheid van sediment, de vorm van het

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 4

bekken en de mate van zeespiegelstijging. De potentiele effecten van zeespiegelstijging
kunnen met ESTMORF worden bestudeerd. Dit is in voorgaande studies echter nog niet
gebeurd.

Een tweede natuurlijke forcering is de 18,6-jarige cyclus in de getijbeweging. De resultaten
van recente zandbalansstudies (De Jong, 1999) tonen een fluctuatie van 20Mm3 (amplitude
10 Mm3) in de zand- en waterinhoud van de Westerschelde met een periode in de orde van
19 jaar. De vraag is in hoeverre deze fluctutatie het gevolg is van de 18,6-jarige cyclus. Ook
de effecten van deze natuurlijke forcering kunnen met ESTMORF worden onderzocht.

Om integraal zandbeheer beter vorm te kunnen geven is een antwoord nodig op de volgende
vragen:

4. Hoe en in welke mate beinvloedt een zeespiegelstijging van 60cm/eeuw de
zandhuishouding in de Westerschelde en monding?
• In hoeverre en op welke termijn verandert de zandinhoud en -uitwisseling in het

oostelijk, midden en westelijk deel van de Westerschelde?
• In hoeverre en op welke termijn verandert de zandinhoud en -uitwisseling tussen de

Westerschelde en het mondingsgebied en tussen het mondingsgebied en de
Noordzee?

5. Hoe en in welke mate beinvloedt de 18,6-jarige cyclus de zandhuishouding van de

Westerschelde en monding?:
• In hoeverre verandert de trend in de inhoudsveranderingen van Westerschelde en

monding als gevolg van de 18,6-jarige cyclus?
• In hoeverre en op welke wijze verandert de sedimentuitwisseling in de

Westerschelde en tussen de Westerschelde en monding als gevolg van de 18,6-jarige
cyclus?

• Hoe groot zijn de amplitude en faseverschuiving in de inhoudsveranderingen als
gevolg van de 18,6-jarige cyclus? Komen deze overeen met de waarnemingen?

6. Hoe groot (in relatieve zin) is de invloed van de zeespiegelstijging en de 18.6 jarige

cyclus op de zandhuishouding van de Westerschelde in vergelijking tot het effect van de
ingrepen?

Middels Overeenkomst RKZ-1141 heeft RIKZ WL | Delft Hydraulics gevraagd om een
ESTMORF-model studie uit te voeren waarbij de bovengenoemde onderzoeksvragen
worden beantwoord.

1.3 Doel en aanpak

Het algemene doel van de studie bestaat uit het vergroten van de kennis over de
zandhuishouding van de Westerschelde en de monding onder invloed van:

1) de uitgevoerde (tweede verdieping) en voorgenomen ingrepen (derde vaargeulverdieping
en verdieping geulen mondingsgebied), en;

2) de natuurlijke forceringen zeespiegelstijging en 18,6-jarige cyclus.

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 5

Concreet gaat het hierbij om het beantwoorden van de in paragraaf 1.2 genoemde zes
onderzoeksvragen.

Voor het beantwoorden van de vragen wordt gebruik gemaakt van het gekalibreerde
ESTMORF-model waarin de Westerschelde inclusief het mondingsgebied worden
gemodelleerd (versie 3.0, Wang en van Helvert, 2001, bijlage A).

Het project is om praktische redenen in twee fasen opgedeeld:
• fase 1 richt zich op het beantwoorden van vraag 3.
• fase 2 richt zich op de overige 5 vragen.

De voorliggende studie is de rapportage van fase 2. De resulaten van fase 1 worden
beschreven door Van Helvert en Wang (2002).

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 6

2 Opzet modelberekeningen

2.1 Inleiding

Het gekalibreerde ESTMORF model van de Westerschelde en monding (versie 3) is
gebruikt voor het beantwoorden van de beheersvragen omtrent de invloed van menselijke
ingrepen (verdiepingen) en natuurlijke forceringen (zeespiegelstijging en 18,6 jarige cyclus)
op de zandhuishouding in de Westerschelde en monding. Om deze vragen te beantwoorden
(zie paragraaf 1.2) worden in hoofdstuk 3 de resultaten van een zestal modelberekeningen
gepresenteerd en bediscusieerd.

Dit hoofdstuk geeft een beknopt overzicht van de opzet van deze berekeningen. Aspecten
die hierbij aan de orde komen zijn:
• de periode(n) waarover gerekend is;
• de bodemschematisatie die aan het begin van de berekening is gebruikt;
• de gebruikte bagger- en stortengegevens;
• de wijze van storten.

Alle modelberekeningen zijn gebaseerd op de hydrodynamische randvoorwaarden en
parameterinstellingen zoals toegepast in de calibratie-studie van het ESTMORF model van
de Westerschelde met monding (Wang en Van Helvert, 2001).

2.2 Berekeningen - invloed van menselijke ingrepen

Algemene opzet

Zoals aangegeven in hoofdstuk 1 richten de berekeningen naar de invloed van menselijk
ingrepen zich op het bepalen van de veranderingen in de zandhuishouding van de
Westerschelde en monding als gevolg van:

1. het vaargeulonderhoud na de tweede verdieping, en;
2. een mogelijke toekomstige derde vaargeulverdieping waarbij:

• de gehele vaargeul wordt verdiept tot het niveau GLLWS-13.1m, en;
• er gestort wordt volgens het stortcriterium zoals dat volgt uit het cellenconcept.

De belangrijkste algemene aspecten met betrekking tot de invoer en opzet van de
berekeningen zijn samengevat in tabel 2.1.

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 7

Tabel 2.1 Invoer en opzet van de berekeningen ‘tweede verdieping’ en ‘derde verdieping’.

Aspect tweede verdieping derde verdieping
Berekeningsperiode 1999-2030 1999-2030, verdeeld in 2

berekeningsperioden:
1. 2004-2005, aanbrengen van

de verdieping
2. 2006-2030, onderhouden

van de verdieping

Begin bodem Berekende 1998-bodem uit het
voor de periode 1968-1998
gekalibreerde model.

conform tweede verdieping

Bagger- en stortgegevens Voor de periode1, 2:
• 1999-2001 gemeten

baggerhoeveelheden
• 2002-2030 per locatie de

gemiddelde gemeten waarde
uit de periode 1999-2001.

 Voor de periode1, 2:
• 1999-2001 gemeten

baggerhoeveelheden
• 2002-2003, 2006-2030 per

locatie de gemiddelde
gemeten waarde uit de
periode 1999-2001.

• 2004-2005: 7 Mm3/jr extra
(conform RWS-
verwachting)

Bagger- en stortlocaties Bijlage B Bijlage B en tabel 2.2

Wijze van baggeren en storten Opgelegd volgens
waarnemingen

Drie varianten zie tekst

Uitleveringspercentage 10% 10%
Zandwinnen ja, opgelegd volgens

waarnemingen, vergl. met
bagger- en stortgegevens.

ja, conform berekening tweede
verdieping

1 Voor het baggerbezwaar in het Belgische deel van de monding zijn geen gemeten waarden over de
periode 1999 t/m 2001 bekend. Daarom is gebruik gemaakt van het waargenomen gemiddelde
baggerbezwaar (per locatie) gedurende de periode 1990 t/m 1997.
2 Uit de waargenomen bagger-, stort- en zandwinhoeveelheden blijkt dat in 1999 niet al het
gebaggerde sediment is teruggestort in de Westerschelde. Het verschil van 1,07 Mln m3 (13.333.779 –
12.262.027, afkomstig van de drempel van Vlissingen) is mogelijk gebruikt voor kustsuppletie langs
het Nederlandse deel van de kust van Zeeuws Vlaanderen. In 2000 en 2001 is alles teruggestort.

Uit tabel 2.1 blijkt dat het grootste verschil in de opzet en invoer van de twee berekeningen
betrekking heeft op: 1) het aanbrengen van de derde verdieping in de periode 2004/2005 en
2) de wijze van baggeren en storten tijdens de derde verdieping en het onderhoud daarna.
Concreet worden drie derde verdiepingsvarianten doorgerekend:

• Variant a: in de periode 1999-2000 onderhoudsbaggerwerk zoals de berekening tweede
verdieping, d.w.z. gebaseerd op de gemiddelde waarnemingen over de periode 1999-
2001. al het zand uit het initiële verdiepingswerk (14Mm3 extra in twee jaar tijd) wordt

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 8

gelijkelijk (extra) gestort op alle 13 stortlocaties in de Westerschelde, inclusief de nu
niet in gebruik zijnde locaties in het oostelijk deel. Op iedere stortlocatie wordt per jaar
0.54Mm3 extra gestort. Het initiële baggerwerk in de monding wordt gelijkelijk verdeeld
over de zes stortlocaties in de monding (0.12Mm3/jaar per locatie extra). Het
onderhoudsbaggerwerk en het storten in de periode 2006-2030 is hetzelfde als in de
berekening voor de tweede verdieping.

• Variant b: tot en met het verdiepen het zelfde als variant a. Echter, het
onderhoudsbaggerwerk in de periode 2006-2030 is 1Mm3/jaar hoger. Dit extra te storten
materiaal wordt gelijkelijk verdeeld over alle stortlocaties in de Westerschelde en
monding.

• Variant c: tot aan het verdiepen (in 2004) gelijk aan varianten a en b. De baggerspecie
die bij de verdieping vrij komt wordt in het kustvak Zeeuws-Vlaanderen gestort. Het
onderhoudsbaggerwerk van ca 10 Mm3/jr zoals waargenomen in de periode 1999-2001
wordt conform het stortcriterium uit het cellenconcept op de in gebruik zijnde 10
locaties gestort (zie tabel 2.2).

Tabel 2.2: Maximale stortcapaciteiten Westerschelde bij gegeven stortlocaties op basis van het cellenconcept
(waarden ontleend aan Jeuken en Wang, 2001).

Stortlocatie Code Stortcapaciteit in [m3/jaar]
oosten Schaar van Waarde Eb & Vloed Ss4 1.550.000

Plaat van Osseniss Ss5 250.000
Totaal oosten 1.800.00

midden Biezelingse Ham Eb & Vloed Ss6 500.000
Gat van Ossenisse Eb Ss7 2.350.000
Gat van Ossenisse Vloed Ss8 2.350.000
Ebschaar Everingen Ss9 900.000
Totaal midden 6.100.000

westen Ellewoutsdijk Eb & Vloed Ss10 625.000
Vloedschaar Everingen Eb Ss11 312.500
Vloedschaar Everingen Vloed Ss12 312.500
Schaar van de Spijkerplaat Ss13 1.950.000
Totaal westen 3.200.000

Totaal Westerschelde 11.100.000

2.3 Berekeningen natuurlijke forceringen

In deze studie wordt gekeken naar de invloed van twee natuurlijke forceringen op de
zandhuishouding van Westerschelde en monding (zie paragraaf 1.2): 1) zeespiegelstijging
en 2) de 18,6-jarige cyclus in de getijbeweging.

Voor kwantificeren van de invloed van zeespiegelstijging wordt de berekening ‘tweede
verdieping’ (zie tabel 2.1) herhaald maar dan met een zeespiegelstijging van 60 cm/eeuw.
De berekening wordt over een periode van 38 jaar uitgevoerd. Dit betekent dat aan het eind
de middenstand met 23 cm is gestegen.

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 9

Om de invloed van de 18,6-jarige cyclus te kwantiferen wordt de kalibratieberekening
1968-1998 van het ESTMORF 3.0 model (voor details zie Wang en Van Helvert, 2001) nog
een keer uitgevoerd. In deze berekening worden de zeewaartse randvoorwaarden aangepast
door de knoopfactoren voor de amplitudevariatie in de M2-component ten gevolge van de
18,6-jarige cyclus, cyclisch op te leggen (zie Fig. 2.1).

0.95
0.96
0.97
0.98
0.99
1.00
1.01
1.02
1.03
1.04
1.05

1965 1970 1975 1980 1985 1990 1995 2000

jaar

kn
o

o
p

fa
ct

o
r

M
2

(-
)

Figuur 2.1: Tijdreeks van de opgelegde knoopfactoren (-) voor het beschrijven van de 18.6-jarige getijcyclus,
zoals afgeleid uit waarnemingen over 1968-1980.

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 1 0

3 Modelresultaten

3.1 Inleiding

Ingrepen en natuurlijke forceringen beïnvloeden de zandhuishouding van de Westerschelde
en monding. Om de beheersvragen op dit gebied (vragen 1, 2, 4, 5 en 6, zie pargaraaf 1.2) te
kunnen beantwoorden zijn berekeningen met het ESTMORF-model opgezet (zie hoofdstuk
2) en uitgevoerd. In dit hoofdstuk worden de resultaten van een zestal modelberekeningen
gepresenteerd en bediscussieerd:

• Berekeningen met betrekking tot de invloed van ingrepen (paragraaf 3.2):
1. Berekening van de tweede verdieping.
2. Berekening met een derde verdieping; drie varianten a, b en c.

• Berekeningen met betrekking tot natuurlijke forceringen (paragraaf 3.3):
3. Berekening naar het effect van zeespiegelstijging, waarbij de herberekeing van de

tweede verdieping als referentie wordt gebruikt.
4. Berekening naar het effect van de 18,6-jarige cyclus in het getij, waarbij de

kalibratieberekening over de periode 1968-1998, zoals beschreven in Wang en Van
Helvert (2001) als referentie wordt gebruikt.

De beheersvragen richten zich op de veranderingen in de zandhuishouding in de
Westerschelde en monding onder invloed van ingrepen en natuurlijke forceringen. Daarom
worden de modelresultaten op drie elkaar aanvullende wijzen gepresenteerd:
1) Door middel van tijdreeksen met de cumulatieve erosie- en sedimentatie ten opzichte

van NAP+2m in vier deelgebieden (Bijlage C): i) Mondingsgebied, ii) het westelijk deel
van de Westerschelde, iii) het middendeel van de Westerschelde en iv) het oostelijk deel
van de Westerschelde.

2) Zandbalansen ten opzichte van NAP+2m over de totale simulatieperioden, waarbij
dezelfde vier deelgebieden als onder 1 worden onderscheiden. Onder zandbalans wordt
verstaan de verandering in de waterinhoud van de diverse deelgebieden inclusief de
daarmee gepaard gaande zanduitwisseling tussen deelgebieden. Bij het opstellen van de
zandbalans wordt aangenomen dat er geen sedimentuitwisseling tussen de Westerschelde
en Schelde optreedt.

3) Overzichtstabellen voor de gehele simulatieperiode met de totale hoeveelheden
geërodeerd en gesedimenteerd zand in:
• mondingsgebied
• Westerschelde
• westelijk, midden, en oostelijk deel Westerschelde
• het kombergingsgebied tussen NAP-2m en NAP+2m in de monding, Westerschelde,

westelijk, midden en oostelijk deel van de Westerschelde.
• gebied van de i) vaargeul en de het ii) overige deel in: de monding, Westerschelde,

westelijk, midden en oostelijk deel van de Westerschelde.

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 1 1

• de import / export op de zeewaartse rand van ieder deelgebied (ook terug te vinden
in de zandbalansen).

Met totale zandbalans (onder 2) en totale erosie en sedimentatie (onder 3) wordt bedoeld
het verschil in waterinhoud tussen het laatste jaar van de berekening en het beginjaar,
waarbij een negatief getal duidt op een afname van de waterinhoud door sedimentatie van
zand in een vak. Een positief getal duidt op een toename van waterinhoud door erosie.
Verder wordt er bij de zandbalansen en de overzichtstabellen, waar mogelijk, een
onderscheid gemaakt tussen:

• De totale erosie (+) / sedimentatie (-) Vtot, E zoals berekend door ESTMORF.
• De erosie / sedimentatie ten gevolge van ingrepen, Vi.
• De zogenaamde natuurlijke erosie / sedimentatie, Vnat = Vtot,E - Vi. Dit is het door de

waterbeweging aan (-) of afgevoerde (+) sediment.

De waarden voor Vtot en Vnat kunnen worden gebruikt voor het beoordelen/classificeren
van de invloed van ingrepen op de zandhuishouding (zie bijv. Jeuken, 2001, Jeuken e.a.,
2002).

3.2 Berekeningen - invloed menselijke ingrepen

3.2.1 Tweede verdieping

Resultaten

Figuur 3.1 toont de tijdreeksen met daarin de cumulatieve veranderingen in de waterinhoud
ten gevolge van ingrepen, Vi, en de door ESTMORF berekende cumulatieve veranderingen
in de totale waterinhoud Vtot,E voor de vier deelgebieden, monding, westelijk deel, midden
deel en oostelijk deel. Figuur 3.2 toont de zand / waterbalans over de totale periode ten
opzichte van NAP+2m. De belangrijkste kentallen over de totale periode zijn samengevat in
tabel 3.1.

Beschouwen we de berekende erosie en sedimentatietendensen van groot naar klein dan kan
het volgende worden geconstateerd met betrekking tot de veranderingen in de
zandhuishouding (vraag 1, paragraaf 1.2):

Het mondingsgebied wordt gekenmerkt door een totale sedimentatie van 30 Mm3 (Fig. 3.1,
3.2). Deze hangt samen met de depositie van geërodeerd zand afkomstig uit de
Westerschelde (zie hierna) en een import van zand vanuit de Noordzee (tabel 3.1 en Fig.
3.2). Aanvankelijk is de monding nog een sediment exporterend systeem (zie fig. 3.1).
Echter vanaf 2000 verandert dit in een sediment import die eerst groot wordt (ca 6Mm3/jr,
Fig. 3.2), dan gedurende 10 jaar afvlakt om vervolgens in de laatste 15 jaar weer toe te
nemen. De oorzaak van deze temporele variatie is niet helemaal duidelijk.

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 1 2

westelijk deel

-120000

-100000

-80000

-60000

-40000

-20000

0

20000

1995 2000 2005 2010 2015 2020 2025 2030 2035

T ijd [jaa r]

C
u

m
u

la
ti

e
v

e
 v

o
lu

m
e

 v
e

ra
n

d
e

ri
n

g

[1
0

0
0

 m
3

]

m idden deel

-60000

-50000

-40000

-30000

-20000

-10000

0

1995 2000 2005 2010 2015 2020 2025 2030 2035

T ijd [jaar]

oostelijk deel

0

50000

100000

150000

200000

250000

1995 2000 2005 2010 2015 2020 2025 2030 2035
T ijd [jaa r]

monding

-40000

-30000

-20000

-10000

0

10000

20000

30000

40000

1995 2000 2005 2010 2015 2020 2025 2030 2035

T ijd [jaar]

C
u

m
u

la
ti

e
v

e
 v

o
lu

m
e

 v
e

ra
n

d
e

ri
n

g

[1
0

0
0

 m
3

]

Fig. 3.1 Tijdreeksen van de cumulatieve totale inhoudsveranderingen Vtot () en de netto ingrepen Vi (-o-)
als gevolg van de tweede verdieping.

Fig. 3.2 Zand/waterbalans t.o.v. NAP+2m over de totale periode 1999-2030 na tweede verdieping. Vtot,E = vet,
totale inhoudsverandering bereknd door ESTMORF, Vi = onderstreept, totale netto ingreep. I/E = cursief,
import/ export van zanduit tussen deelgebieden.

31

Monding

114 54 205

W'schelde

-30 -33 -11 127
19 46 35 78

westen midden oosten

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 1 3

Tabel 3.1 Overzichtstabel berekening tweede verdieping. Totale verandering in waterinhoud (in Mm3) voor de
periode 1999-2030. Vtot,E,= totale inhoudsverandering zoals berekend met ESTMORF, - = sedimentatie (afname
waterinhoud), + = erosie (toename waterinhoud). Vi, = totaal aan ingrepen, - = storten (afname waterinhoud), + =
baggeren. Vnat = natuurlijke verandering in waterinhoud (Vtot,E- Vi), + = erosie, - = sedimentatie. I/E = import (-)
of export (+) op de zeewaartse rand van het beschouwde gebied. Komberging= verandering in het watervolume
tussen NAP+2m en NAP-2m, - = afname komberging / opbouw van platen, + = toename komberging / erosie
van plaatvolume.

Nap+2m Nap-2m
Vtot, E Vi Vnat I/E

zeerand
Vtot, E komberging

monding -30 31 -61 -15 -29 -1
vaargeul 3 221 -218 4
overig -33 -190 157 -33
Westerschelde 83 37 46 46 81 2
vaargeul 120 276 -156 120
overig -37 -237 200 -39
west -33 -114 81 46 -31 -2
vaargeul -4 51 -55 -3
overig -29 -165 136 -28
midden -11 -54 43 -35 -8 -3
vaargeul 21 19 2 22
overig -32 -73 41 -30
oost 127 205 -78 -78 120 7
vaargeul 103 206 -103 101
overig 24 1 23 19

De Westerschelde wordt gekenmerkt door een totale erosie van 83 Mm3 (tabel 3.1). Deze
erosie is het gevolg van enerzijds het netto winnen van 37Mm3 zand en anderzijds het
onstaan van een export van 46 Mm3 zand naar het mondingsgebied (Fig. 3.2 en Tabel 3.1).
Het geëxporteerde zand is voornamelijk afkomstig uit de geulen, hoewel ook de intergetijde
gebieden tussen NAP+2m en NAP-2m een kleine 2Mm3 zand leveren. Kijken we meer in
detail naar de Westerschelde dan blijken er grote ruimtelijke verschillen op te treden (voor
hoeveelheden zie tabel 3.1):

Het westelijk deel wordt gekenmerkt door een sedimentatie. De grootste sedimentatie vindt
plaats in het nevengeulengebied (overig in tabel 3.1) onder invloed van storten. Een
substantieel deel van het gestorte zand erodeert weer en verdwijnt direct of indirect richting
middendeel en mondingsgebied. Het storten heeft wel een sturende invloed op de
ontwikkleing van het nevengeulengebied (Vtot en Vnat zijn tegensgesteld). De vaargeul
wordt gekenmerkt door een geringe totale sedimentatie (Vtot,E) ondanks het baggerwerk. Het
licht afvlakken van het algehele sedimentatieproces in het westelijk deel na ca. 20 jaar (fig.
3.2) suggereert het ontstaan van een nieuwe evenwichtssituatie.

Ook het midden deel sedimenteert in de beschouwde periode, waarschijnlijk als gevolg van
het continue en omvangrijke storten. Vooral in de ebgeul Middelgat is sprake van een
sturende invloed (‘overig’ in tabel 3.1). Een groot deel van het gestorte materiaal wordt
waarschijnlijk weer door de getijstroom geërodeerd en richting het oostelijk deel
getransporteerd. Figuur 3.1 toont echter een trendbreuk in het sedimentatieproces: tot
ongeveer 2010 is er sprake van een netto sedimentatie in het middendeel tot maximaal

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 1 4

20Mm3 in totaal. Tussen 2010 en 2030 neemt de waterinhoud van het middendeel weer toe
(=erosie) met ongeveer 9Mm3. Waar deze erosie precies plaatsvindt is op basis van de
huidige resultaten niet te zeggen. De intergetijdegebieden bouwen licht op (tabel 3.1).

Het oostelijk deel erodeert onder invloed van het netto baggeren (zie Fig. 3.1). De
erosiesnelheid vlakt na ca 15 jaar iets af. Met name het gebied van de vaargeul verruimt. De
totale erosie in het oostelijk deel is echter beduidend kleiner is dan de netto
baggerinspanning (tabel 3.1). Er is sprake van een aanzienlijke natuurlijke sedimentatie
(tabel 3.1) waarbij er zand van het middendeel naar het oostelijk deel wordt
getransporteerd (Fig. 3.2). Opvallend zijn verder: i) de toename van de komberging tussen
NAP+2m en NAP-2m (tabel 3.1) wat duidt op een erosie van het intergetijdegebied en ii) de
erosie in het nevengeulen gebied (overig in tabel 3.1).

Discussie

Zoals aangegeven in paragraaf 1.2 is de tweede verdieping al een keer eerder met
ESTMORF doorgerekend in het kader van het RWS MOVE-project (Van Helvert, 1999) De
modelopzet van de huidige en destijds uitgevoerde berekening verschilt echter op drie
punten: i) het ESTMORF model zoals gebruikt in de huidige studie omvat het
mondingsgebied, ii) de berekening voor de huidige studie start met de berekende
modelbodem van 1998 en niet met die van 1993 (hangt samen met punt i), en iii) het
baggerbezwaar voor het vaargeulonderhoud is gebaseerd op waarnemingen over de periode
1999-2001 in plaats van het destijds verwachte baggerbezwaar van 14 Mm3/jr (RWS, 1997)
wat zo’n 3-4 Mm3/jr hoger is dan de waargenomen baggerhoeveelheden. Vraag is dan ook
in hoeverre de bevindingen van de huidige studie met betrekking tot veranderingen in de
zandhuishouding verschillen met de resultaten uit de eerdere MOVE-studie. Om deze vraag
te kunnen beantwoorden zijn de, in beide studies opgestelde, zandbalansen met elkaar
vergeleken. De vergelijking is samengevat in Tabel 3.2. Omdat de simulatie periode van
beide berekeningen verschillend is (1994-2050 en 1999-2030) zijn de inhoudsveranderingen
en sediment-uitwisselingen tussen de diverse deelgebieden uitgedrukt in Mm3/jr.

Tabel 3.2 Vergelijking van de resultaten van deze studie (vet gedrukte getallen) en de MOVE-studie (Van
Helevert, 1999) met betrekking tot de veranderingen in de zandhuishouding van de Westerschelde volgend op de
tweede verdieping. Voor verklaring van symbolen zie tabel 3.2. Hoeveelheden in Mm3/jr.

Nap+2m Nap-2m
Vtot, E Vi Vnat I/E

zeerand
Vtot, E kom-berging

Westerschelde
6.3 4.3 1.9 1.9 6.2 0.02
2.8 1.2 1.5 1.5 2.7 0.07

westelijk deel
0.2 -3.8 4.0 1.9 0.3 -0.04

-1.1 -3.8 2.7 1.5 -1.0 -0.07
midden deel

0.9 -1.5 2.5 -2.1 1.0 -0.02
-0.4 -1.8 1.4 -1.2 -0.3 -0.10

oostelijk deel
5.1 9.6 -4.5 -4.5 5.0 0.07
4.2 6.8 -2.6 -2.6 4.0 0.23

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 1 5

Op basis van tabel 3.2 kunnen de volgende conclusies worden getrokken:
• De richting van de sedimentuitwisseling tussen de verschillende deelgebieden is in beide

studies hetzelfde. De absolute grootte van deze uitwisseling is in de huidige studie
kleiner dan in de Move-studie (Van Helvert, 1999). De verschillen nemen in zeewaartse
richting af (van een factor 1.7 naar een factor 1.3). Deze verschillen worden
waarschijnlijk veroorzaakt door de grotere opgelegde netto onttrekking van zand (Vi) in
met name het oostelijk deel van de Westerschelde in de MOVE-studie. Opgemerkt wordt
dat opgelegde Vi voor de Westerschelde als geheel in de MOVE-studie wel opvallend
groot is: 4.3 Mm3/jr netto onttrekken (zandwinnen).

• Ook de ontwikkeling van de komberging (intergetijdegebieden) tussen NAP-2m en
NAP+2m komt kwalitatief overeen. De berekende afbraak in het oosten en de opbouw in
het midden en westelijk deel is volgens de huidige studie wel een factor 2-5 groter.

• Het teken van de in deze studie berekende totale inhoudsverandering Vtot,E in het midden
en westelijk deel van de Westerschelde is tegen gesteld aan de resultaten uit de MOVE-
studie: in deze studie vindt in deze gebieden sedimentatie plaats, terwijl in de resultaten
van de MOVE-studie erosie is berekend.

Dus de belangrijkste conclusies met betrekking tot: 1) de export van zand vanuit de
Westerschelde naar de monding, 2) het eroderen van de platen in het oosten en 3) de
sedimentuitwisseling van het midden deel naar het oostelijk deel, zijn in beide studies het
zelfde.

3.2.2 Derde verdieping

Zoals aangegeven in hoofdstuk 2 zijn er drie varianten van de derde verdieping
doorgerekend, waarbij in alle drie de gevallen de verdieping is aangebracht in de periode
2004-2005 (tabel 3.3 zie ook hoofdstuk 2):

Tabel 3.3 Bagger- en stortkenmerken van de drie verdiepingsvarianten.

variant a variant b variant c
het storten van de
initiële baggerhoeveel
heden verdieping

op alle 13 stortlocaties
in de Westerschelde
gelijkelijk verdeeld

conform a gestort in kustvak
Zeeuws Vlaanderen

baggerbezwaar
onderhoud 2006-2030

conform som tweede
verdieping

1 Mm3/jr extra t.o.v.
variant a, gelijkelijk
verdeeld over de 10
reguliere stortlocaties

baggerhoeveelheden
confrom tweede
verdieping (en variant
a). Storten volgens
stortcriterium
cellenconcept

De resultaten van de drie berekeningen zijn samengevat in de figuren 3.3 t/m 3.8 en tabel
3.4. Deze worden in de navolgende alinea integraal besproken. Hierbij worden ook de
resultaten van de berekening ‘tweede verdieping’ betrokken (vorige paragraaf).

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 1 6

 m id d e n d e e l

-60000

-50000

-40000

-30000

-20000

-10000

0

1995 2000 2005 2010 2015 2020 2025 2030 2035

T ijd [jaar]

c
u

m
u

la
ti

e
v

e
 v

o
lu

m
e

 v
e

ra
n

d
e

ri
n

g

[1
0

0
0

 m
3

]

o o s te lijk d e e l

0

50000

100000

150000

200000

250000

1995 2000 2005 2010 2015 2020 2025 2030 2035
T ijd [jaar]

c
u

m
u

la
ti

e
v

e
 v

o
lu

m
e

 v
e

ra
n

d
e

ri
n

g

[1
0

0
0

 m
3

]

w e s te lijk d e e l

-140000

-120000

-100000

-80000

-60000

-40000

-20000

0

20000

1995 2000 2005 2010 2015 2020 2025 2030 2035

T ijd [jaar]

c
u

m
u

la
ti

e
v

e
 v

o
lu

m
e

 v
e

ra
n

d
e

ri
n

g

[x
1

0
0

0
 m

3
]

m o n d in g

-40000

-30000

-20000

-10000

0

10000

20000

30000

40000

1995 2000 2005 2010 2015 2020 2025 2030 2035

T ijd [jaar]

c
u

m
u

la
ti

e
v

e
 v

o
lu

m
e

 v
e

ra
n

d
e

ri
n

g

[1
0

0
0

 m
3

]

Figuur 3.3 Tijdreeksen van de cumulatieve totale inhoudsveranderingen Vtot () en de netto ingrepen Vi (-
o-) als gevolg van de derde verdieping, variant a.

Fig. 3.4 Zand/waterbalans t.o.v. NAP+2m over de totale periode 1999-2030 na derde verdieping, variant a.
Vtot,E = vet, totale inhoudsverandering bereknd door ESTMORF, Vi = onderstreept, totale netto ingreep. I/E =
cursief, import/ export van zanduit tussen deelgebieden.

31

Monding

115 52 205

W'schelde

-33 -33 -11 127
18 45 37 79

westen midden oosten

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 1 7

w e s te lijk d e e l

-140000

-120000

-100000

-80000

-60000

-40000

-20000

0

20000

1995 2000 2005 2010 2015 2020 2025 2030 2035

T ijd [jaar]

C
u

m
u

la
ti

e
v

e
 v

o
lu

m
e

 v
e

ra
n

d
e

ri
n

g

[1
0

0
0

 m
3

]

m id d e n d e e l

-60000

-50000

-40000

-30000

-20000

-10000

0

1995 2000 2005 2010 2015 2020 2025 2030 2035

T ijd [jaar]

o o s te lijk d e e l

0

50000

100000

150000

200000

250000

1995 2000 2005 2010 2015 2020 2025 2030 2035
T ijd [jaar]

m o n d in g

-40000

-30000

-20000

-10000

0

10000

20000

30000

1995 2000 2005 2010 2015 2020 2025 2030 2035

T ijd [jaar]

C
u

m
u

la
ti

e
v

e
 v

o
lu

m
e

 v
e

ra
n

d
e

ri
n

g

[1
0

0
0

 m
3

]

Figuur 3.5 Tijdreeksen van de cumulatieve totale inhoudsveranderingen Vtot () en de netto ingrepen Vi (-
o-) als gevolg van de derde verdieping, variant b.

Fig. 3.6 Zand/waterbalans t.o.v. NAP+2m over de totale periode 1999-2030 na derde verdieping, variant b.
Vtot,E = vet, totale inhoudsverandering berekend door ESTMORF, Vi = onderstreept, totale netto ingreep. I/E =
cursief, import/ export van zanduit tussen deelgebieden.

26

Monding

116 49 208

W'schelde

-33 -33 -11 127
18 40 43 81

westen midden oosten

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 1 8

w e s te lijk d e e l

-70000

-60000

-50000

-40000

-30000

-20000

-10000

0

10000

1995 2000 2005 2010 2015 2020 2025 2030 2035

T ijd [jaar]

C
u

m
u

la
ti

e
v

e
 v

o
lu

m
e

 v
e

ra
n

d
e

ri
n

g

[1
0

0
0

 m
3

]

m id d e n d e e l

-80000

-70000

-60000

-50000

-40000

-30000

-20000

-10000

0

1995 2000 2005 2010 2015 2020 2025 2030 2035

T ijd [jaar]

o o s te lijk d e e l

0

50000

100000

150000

200000

250000

1995 2000 2005 2010 2015 2020 2025 2030 2035
T ijd [jaar]

m o n d in g

-40000

-30000

-20000

-10000

0

10000

20000

30000

1995 2000 2005 2010 2015 2020 2025 2030 2035

T ijd [jaar]

C
u

m
u

la
ti

e
v

e
 v

o
lu

m
e

 v
e

ra
n

d
e

ri
n

g

[1
0

0
0

 m
3

]

Figuur 3.7 Tijdreeksen van de cumulatieve totale inhoudsveranderingen Vtot () en de netto ingrepen Vi (-
o-) als gevolg van de derde verdieping, variant c.

Fig. 3.8 Zand/waterbalans t.o.v. NAP+2m over de totale periode 1999-2030 na derde verdieping, variant c.
Vtot,E = vet, totale inhoudsverandering bereknd door ESTMORF, Vi = onderstreept, totale netto ingreep. I/E =
cursief, import/ export van zanduit tussen deelgebieden.

10

Monding

58 72 194

W'schelde

-31 -23 -18 124
22 18 17 70

westen midden oosten

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 1 9

Tabel 3.4 Overzichtstabel berekening varianten derde verdieping. Totale verandering in waterinhoud (in Mm3)
voor de periode 1999-2030. Voor verklaring symbolen zie tabel 3.1.

Nap+2m NAP-2m
Vtot, E Vi Vnat I Vtot, E komberging

Variant a
monding -33 31 -64 -18 -33 -0.1
vaargeul 3 221 -218
overig -33 -190 157
Westerschelde 83 38 45 45 80 3.3
vaargeul 120 289 -169
overig -37 -247 211
west -33 -116 83 45 -32 -1.2
vaargeul -4 53 -57
overig -29 -169 140
midden -11 -52 42 -37 -9 -1.9
vaargeul 21 24 -4
overig -32 -73 41
oost 127 206 -79 -79 120 6.4
vaargeul 103 211 -108
overig 24 -5 29
Variant b
monding -33 26 -59 -19 -33 -0.1
vaargeul 3 221 -218
overig -33 -190 157
Westerschelde 83 43 40 40 80 3.3
vaargeul 120 311 -191
overig -37 -258 222
west -33 -116 83 40 -32 -1.2
vaargeul -4 59 -63
overig -29 -175 146
midden -11 -49 38 -43 -9 -1.9
vaargeul 21 33 -12
overig -32 -73 41
oost 127 208 -81 -81 120 6.4
vaargeul 103 219 -116
overig 24 -11 35
variant c
monding -31 10 -40 -22 -31 -0.1
vaargeul 3 205 -202
overig -33 -190 157
Westerschelde 83 65 18 18 80 2.7
vaargeul 109 228 -119
overig -26 -163 137
west -23 -58 35 18 -22 -1.0
vaargeul -3 59 -62
overig -20 -117 97
midden -18 -72 54 -17 -16 -2.4
vaargeul 10 -47 57
overig -28 -25 -4
oost 124 194 -70 -70 118 6.2
vaargeul 102 216 -114
overig 22 -22 44

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 2 0

Beschouwen we de resultaten van groot naar klein, dan vallen de volgende zaken op:

De verschillen tussen de verdiepingsvarianten a en b en de tweede verdieping zijn klein.
Afgezien van een kleine 'wiebel’ tijdens de initiële verdieping vertonen de tijdreeksen met
de cumulatieve inhoudsveranderingen hetzelfde beeld als de resultaten voor de tweede
verdieping. Dit beeld wordt bevestigd door de zandbalansen over de totale periode 1999-
2030: de berekende sedimentuitwisseling tussen de diverse deelgebieden verschilt
maximaal 8Mm3 (~20%). De verschillen in de totale inhoudsveranderingen Vtot,E zijn nog
kleiner. Ook op de kleinere schaal van de hoofd en nevengeulen verandert het beeld niet
duidelijk (Tabel 3.4): vooral de netto ingrepen Vi per geul zijn iets groter.

Variant c veroorzaakt de grootste veranderingen op de schaal van de vier deelgebieden
wanneer een vergelijking wordt gemaakt met de tweede verdieping (en de varianten a en
b).:
• de ‘natuurlijke’ export vanuit de Westerschelde is beduidend lager 18Mm 3 tegen 40-

46Mm3 in de andere berekeningen (vergl. Fig. 3.2,3.3, 3.5,3.7; tabel 3.4). Hierbij moet
echter worden opgemerkt dat er in variant c een artificiële export van 14 Mm3 is omdat
alle baggerspecie uit de initiële verdieping van de vaargeul in de Westerschelde in het
mondingsgebied is gestort (zie ook fig. 3.7). Maar dan nog is de totale export (32Mm3)
duidelijk kleiner (20-30%) dan in de andere varianten.

• De totale sedimentatie is in het westelijk deel is kleiner (35%) en in het midden deel
groter (60%). Het zandtransport van west naar midden is meer dan gehalveerd. Ook het
transport van midden naar oost is iets kleiner geworden (zie zandbalansfiguren en tabel
3.4).

• De ontwikkelingen in de komberging zijn kwalitatief hetzelfde als in de andere
verdiepingsberekeningen.

• Tot slot nog twee bevindingen op het niveau van de nevengeulen: 1) in het middendeel
wordt in variant c evenwichtiger gestort en gebaggerd; Vtot,E en Vnat hebben in zowel de
vaargeul als de neven/overige geul hetzelfde teken. 2) De veranderingen in het
nevengeulengebied (overig) in het oostelijk deel laat zien dat de totale erosie van dit
gebied nauwelijks verandert wanneer de netto storthoeveelheden worden opgevoerd van
praktisch geen ingreep (tweede verdieping) tot 22Mm3 netto storten. Dit betekent een
kritische netto storthoeveelheid van ca. 0.7Mm3/jr. Dit getal komt aardig overeen met het
theoretische stortcriterium uit het cellenconcept en de veldwaarnemingen (0.8-0.9 Mm3,
Jeuken, 2001).

Samenvattend kan worden geconcludeerd dat op de beschouwde ruimteschalen de
verdiepingsvarianten a en b weinig veranderingen in de zandhuishouding veroorzaken ten
opzichte van de tweede verdieping. Variant c, waarbij er volgens het stortcriterium wordt
gestort, gaat gepaard met de grootste veranderingen in de zandhuishouding. Vooral de
zanduitwisseling tussen de diverse deelgebieden wordt kleiner. Verder wordt er met het
storten volgens het stortcriterium meer op de ontwikkeling van de geulen ingespeeld; de
totale (Vtot) en ‘natuurlijke’ inhoudsveranderingen (V nat) liggen dichter bij elkaar. Deze
resultaten geven aan dat de beheerder met vooral het stortbeleid invloed kan uitoefenen op
de veranderingen in de zandhuishouding.

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 2 1

3.3 Modelresultaten autonome ontwikkeling

3.3.1 Zeespiegelstijging

Om de invloed van een zeespiegelstijging op de zandhuishouding te kunnen beoordelen is
de berekening van de tweede verdieping nog een keer uitgevoerd, maar dan met een
zeespiegelstijging van 60 cm per eeuw. De simulatieperiode is 38 jaar.

Figuur 3.9 toont de tijdreeksen met daarin de cumulatieve veranderingen in de waterinhoud
ten gevolge van ingrepen, Vi, en de door ESTMORF berekende cumulatieve veranderingen
in de totale waterinhoud Vtot,E voor de vier deelgebieden, monding, westelijk deel, midden
deel en oostelijk deel. In dit figuur zijn de resultaten van de berekening zonder
zeespiegelstijging eveneens weergegeven. Figuur 3.10 toont de zand / waterbalans over de
totale periode ten opzichte van NAP+2m. De belangrijkste kentallen over de totale periode
zijn samengevat in tabel 3.4. De expliciete vergelijking van de zandbalans met de
berekening zonder zeespiegelstijging is samengevat in tabel 3.5.

Wanneer de tijdreeksen in Figuur 3.9 worden bekeken valt op dat de verschillen in
berekende tendensen van erosie en sedimentatie tussen de simulatie met en zonder
zeespiegelstijging klein zijn. Dit beeld wordt bevestigd door de zandbalans (zie Fig. 3.10,
tabel 3.4, 3.9):
• Het teken van de sedimentuitwisseling tussen de vier deelgebieden verandert niet als

gevolg van zeespiegelstijging. De stijging leidt wel tot een iets sterkere
sedimentuitwisseling tussen de deelgebieden: 6% meer uitwisseling op de grens west-
midden tot maximaal 16% op de zeewaarts gelegen grens van het mondingsgebied.

• De zeespiegelstijging gaat gepaard met een iets kleinere erosie in het oostelijk deel en
een kleinere totale sedimentatie in het midden en westelijk deel. De sedimentatie in het
mondingsgebied neemt ca 30% toe, voornamelijk als gevolg van een grotere
sedimentaanvoer vanaf de Noordzee.

• De kleine verschillen in de verandering van de komberging tussen NAP+2m en NAP-2m
duiden op een relatieve afbraak van de intergetijdegbieden als gevolg van de
zeespiegelstijging.

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 2 2

w e s te lijk d e e l

-160000

-140000

-120000

-100000

-80000

-60000

-40000

-20000

0

20000

1990 2000 2010 2020 2030 2040 2050

T ijd [jaar]

C
u

m
u

la
ti

e
v

e
 v

o
lu

m
e

 v
e

ra
n

d
e

ri
n

g
 [

1
0

0
0

m
3

]

m id d e n d e e l

-80000

-70000

-60000

-50000

-40000

-30000

-20000

-10000

0

1990 2000 2010 2020 2030 2040 2050

T ijd [jaar]

o o s te lijk d e e l

0

50000

100000

150000

200000

250000

300000

1990 2000 2010 2020 2030 2040 2050
T ijd [jaar]

m o n d in g

-60000

-40000

-20000

0

20000

40000

60000

1990 2000 2010 2020 2030 2040 2050

T ijd [jaar]

C
u

m
u

la
ti

e
v

e
 v

o
lu

m
e

v
e

ra
n

d
e

ri
n

g

[1
0

0
0

 m
3

]

Figuur 3.9 Tijdreeksen van de cumulatieve totale inhoudsveranderingen Vtot () en de netto ingrepen Vi (-
o-) als gevolg van de zeespiegelstijging. Grijze lijn is Vtot zonder zeespiegelstijging (Fig.3.1).

Fig. 3.8 Zand/waterbalans t.o.v. NAP+2m over de totale periode 1999-2038 met zeespiegelstijging. Vtot,E = vet,
totale inhoudsverandering bereknd door ESTMORF, Vi = onderstreept, totale netto ingreep. I/E = cursief,
import/ export van zand uit tussen deelgebieden.

Dus zeespiegelstijging leidt tot een versterking van de sedimentuitwisseling tussen de
diverse deelgebieden en een verminderde erosie (= relatieve sedimentatie) in het oostelijk
deel, een verminderde sedimentatie in het midden en westelijk deel (= relatieve erosie) en
een versterkte sedimentatie in de monding. Dit geeft aan dat de zandbehoefte het sterkst is

39

Monding

144 67 258

W'schelde

-50 -32 -5 148
25 64 47 110

westen midden oosten

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 2 3

in het mondingsgebied en het oostelijk deel. Het middendeel, het westelijk deel en de
Noordzee leveren het zand; er ontstaat een versterkte zandexport vanuit de Westerschelde
naar de monding als gevolg van de zeespiegelstijging. Hierbij spelen twee tegengestelde
effecten een rol: in de eerste plaats leidt een zeespiegelstijging tot een toename van het
watervolume en een zandbehoefte in de Westerschelde en monding. Echter, de stijging
resulteert ook in een toename van het kombergend oppervlak en de komberging. Dit laatste
gaat gepaard met een groter getijvolume en een erosie van de geulen waardoor de
zandexport van de Westerschelde naar de monding toeneemt. De resultaten van de
berekening geven aan dat vooral het laatste effect domineert.

Op basis van bovenstaande observaties kan worden geconcludeerd dat een
zeespiegelstijging een geringe invloed heeft op de zandhuishouding in de Westerschelde en
monding. De veranderingen in de zandbalans ten opzichte van NAP+2m zijn dermate klein
dat ze waarschijnlijk niet meetbaar zijn (of slechts op lange termijn). De resultaten geven
wel aan dat zeespiegelstijging gepaard kan gaan met een relatief verlies (verminderde
opbouw of snellere afbraak) van het intergetijdegebied tussen NAP-2m en NAP+2m en een
versterkte zandexport vanuit de Westerschelde naar het mondingsgebied.

Tabel 3.4 Overzichtstabel berekening tweede verdieping met zeespiegelstijging. Totale verandering in
waterinhoud (in Mm3) voor de periode 1999-2037. Vtot,E,= totale inhoudsverandering zoals berekend met
ESTMORF, - = sedimentatie (afname waterinhoud), + = erosie (toename waterinhoud). Vi, = totaal aan ingrepen,
- = storten (afname waterinhoud), + = baggeren. Vnat = natuurlijke verandering in waterinhoud (Vtot,E- Vi), + =
erosie, - = sedimentatie. I/E = import (-) of export (+) op de zeewaartse rand van het beschouwde gebied.
Komberging= verandering in het watervolume tussen NAP+2m en NAP-2m, - = afname komberging / opbouw
van platen, + = toename komberging / erosie van plaatvolume.

Nap+2
m

NAP-
2m

Vtot, E Vi Vnat I/E
zeerand

Vtot, E komberging

monding -48 39 -87 -22 -47 -1
vaargeul -1 278 -279 1
overig -48 -239 191 -48
Westerschelde 112 47 65 65 108 4
vaargeul 145 347 -202 146
overig -33 117 -150 -38
west -32 -144 112 65 -30 -2
vaargeul 0 64 -64 1
overig -32 207 -239 -31
midden -4 -67 63 -47 -2 -2
vaargeul 25 24 1 26
overig -29 -91 62 -28
oost 148 258 -110 -110 140 8
vaargeul 120 259 -139 119
overig 28 1 27 21

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 2 4

Tabel 3.5 Vergelijking van de zandbalans met (vet gedrukt) en zonder zeespiegelstijging. Voor verklaring van
symbolen zie tabel 3.4. Hoeveelheden in Mm3/jr.

Nap+2m NAP-2m
Vtot, E Vi Vnat I/E

zeerand
Vtot, E komberging

monding
-1.0 1.0 -2.0 -0.5 -1.0 -0.03
-1.3 1.0 -2.3 -0.6 -1.2 -0.03

Westerschelde
2.8 1.2 1.5 1.5 2.7 0.1
2.9 1.2 1.7 1.7 2.8 0.11

westelijk deel
-1.1 -3.8 2.7 1.5 -1.0 -0.1
-0.8 -3.8 2.9 1.7 -0.8 -0.05

midden deel
-0.4 -1.8 1.4 -1.2 -0.3 -0.1
-0.1 -1.8 1.7 -1.2 -0.1 -0.05

oostelijk deel
4.2 6.8 -2.6 -2.6 4.0 0.2
3.9 6.8 -2.9 -2.9 3.7 0.21

3.3.2 18,6-jarige getijcyclus

De kalibratieberekening over de periode 1968-1998 (Wang en Van Helvert, 1998) is in deze
studie nogmaals uitgevoerd maar dan met de 18.6-jarige cyclus in de getijbeweging. Deze
simulatieperiode is gekozen omdat de berekende fluctuaties en faseverschillen tussen
waterbeweing en morfologie (inhoud) kunnen worden vergeleken met de waarnemingen in
de Westerschelde zoals beschreven door De Jong (2000).

Figuur 3.11 toont de tijdreeksen met: 1) de cumulatieve erosie en sedimentatie in de
verschillende deelgebieden zoals berekend in deze studie, 2) de waarden uit de
calibratieberekening (referentie situatie, Wang en Van Helvert, 2001) en 3) de
veldwaarnemingen (gebaseerd op De Jong, 2000).

De 18,6-jarige cylcus veroorzaakt een fluctuatie op de berekende erosie-sedimentatie trends
(Fig. 3.11): een grotere getijslag (bijv. rond 1980) gaat gepaard met een inhoudstoename en
relatieve zandexport vanuit de Westerschelde, een kleinere getijslag (1988) resulteert in een
inhoudsafname en een relatieve zandimport. Deze fluctuaties zijn het duidelijkst zichtbaar
in de monding en de Westerschelde en in iets mindere mate in het westelijk en het oostelijk
deel van de Westerschelde. Voor alle deelgebieden (ruimteschalen) geldt echter dat in de
beschouwde periode 1968-1998 de trend groter is dan de fluctuatie. Om de amplitude van
de variaties en het faseverschil ten opzichte van de waterbeweging beter te kunnen bepalen
toont figuur 3.12 het verschil van beide berekeningen. Tabel 3.6 geeft een samenvatting van
de belangrijkste kentallen die uit dit figuur zijn af te leiden. De volgende aspecten kunnen
worden waargenomen:

Het berekende faseverschil tussen de 18.6-jarige cyclus in de getijbeweging en de
morfologie is klein: in de Westerschelde en de drie deelgebieden in het estuarium is het

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 2 5

faseverschil slechts 1 jaar. In het grote mondingsgebied is de berekende naijling iets groter
ongeveer 4 jaar.

De berekende amplitude van de fluctuaties varieert tussen de 1 en ongeveer 4 Mm3 in de
drie deelgebieden van de Westerschelde. Voor de Westerschelde in haar totaliteit
veroorzaakt de 18.6-jarige cyclus een variatie in de zandhuishouding met een amplitude van
6-7 Mm3. Voor het gehele mondingsgebied is deze amplitude een orde groter, ongeveer 60
Mm3.

Tabel 3.6 Kentallen met betrekking tot de fluctuaties in de waterbeweging en de zandbalans als gevolg van de
18.6-jarige cyclus in het getij.

dal
(jaar)

top
(jaar)

dal
(jaar)

faseverschil
(jaren)

amplitude amplitude
observatie

waterbeweging
morfologie:

1969 1979 1988 n.v.t. 4%

Westerschelde 1969 1980 1989 1 6-7 Mm3 5-6 Mm3

westelijk deel 1970 1980 1989 1 3.7-4.3 Mm3 4-5 Mm3

midden deel 1969 1980 1989 1 0.9-1.5 Mm3 2-3 Mm3

oostelijk deel 1969 1979 1987 0-1 1.3-1.5 Mm3 ~2 Mm3

monding 1973 1983 1992 4 60-64 Mm3 15 -20 Mm3

Opmerking: De amplitudes gegeven in de laatste kolom zijn grof geschat op basis van de waarnemingen. Voor
de monding hebben de waarnemingen betrekking op een kleiner gebied dan het modelgebied.

Vergelijken we deze modelresultaten met de waarnemingen (Fig. 3.11), dan kan het
volgende worden geconstateerd:
• De berekende amplituden en faseverschillen van de fluctuaties in de (water)inhoud van

de Westerschelde als geheel zijn van dezelfde orde als de waarnemingen (Fig. 3.11).
Voor het westelijk deel en het oostelijk deel lijken de waargenomen amplituden wat
groter dan die van de berekening. Voor het midden deel is er weinig overeenkomst.

• Voor het mondingsgebied zijn de verschillen tussen berekening en waarneming
waarschijnlijk groter. De waarnemingen duiden op een faseverschil tussen
waterbeweging en morfologie van ongveer 7 jaar in plaats van de berekende 4 jaar.
Opgemerkt wordt dat deze vergelijking lastig is en wel om twee redenen. Ten eerste is
het modeldomein groter dan dat van de waarnemingen beschreven door De Jong (2000):
laatstgenoemde beschouwt alleen de inhoudsveranderingen van de lodingsvakken 17,
18a en 19. Hierdoor is de berekende amplitude groter dan de gemeten waarde. Ten
tweede is de nauwkeurigheid van de waargenomen inhoudsveranderingen van het
mondingsgebied om verschillende redenen lager dan bijvoorbeeld in de Westerschelde.

Opmerkingen:
• De waarnemingen (Fig.3.11) laten zien dat de amplitude van de fluctuatie lijkt af te

nemen in de tijd. Een mogelijke verklaring hiervoor is dat de morfologische
tijdschaal van het systeem is groter geworden door de verruiming van het
estuarium. Theoretisch wordt verwacht dat de amplitude van de fluctuatie kleiner
wordt naarmate de verhouding tussen de 18.6 jaar periode en de morfologische
tijdschaal kleiner wordt.

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 2 6

• Het waargenomen faseverschil van ongeveer 7 jaar kan mogelijk duiden dat de
monding meer als een buitendelta functioneert dan als geulen (zoals nu in het
model zit). Dan zal immers het zandvolume ongeveer in fase zijn t.o.v. de
waterbeweging, wat inhoudt dat het watervolume ongeveer in tegen fase is t.o.v. de
waterbeweging zoals de waarnemingen in feite suggereren.

Opvallend is tot slot de erosieve trend in de verschilreeks (Fig.3.12). De 18.6-jarige cyclus
veroorzaakt een netto erosie in de Westerschelde. Uit nadere analyses blijkt dat het hier
gaat om een artefact, veroorzaakt door de wijze van schematiseren van de geul in het
dwarsprofiel. Het laagste punt in het profiel vertegenwoordigt de geulbodem zodanig dat
het doorstroomoppervlak ten opzichte van laag water juist wordt weergegeven. Door deze
definitie wordt de helling van de geul niet op de juiste wijze weergegeven. Wanneer ,
bijvoorbeeld in het geval van de 18.6-jarige cyclus, de laag water stand fluctueert,
verschuift het punt dat de lage plaathoogte vertegenwoordigt naar rechts (Fig. 3.13); het
plaatareaal en -volume nemen af. Deze verandering is in beginsel massabehoudend. Echter,
de artificiele afbraak van de platen veroorzaakt een toename van de komberging en een
groter evenwichtsgetijvolume in de geulen, wat uiteindelijk leidt tot erosieve trends zoals in
Fig. 3.12.

De zandbalans over de totale periode 1968-1998 is niet opgesteld vanwege bovengenoemd
artefact. Bovendien is de keuze van de periode waarover de balans wordt opgesteld van
invloed op het beoordelen van de verschillen als gevolg van de 18.6-jarige cyclus: een
balans van de Westerschelde over bijvoorbeeld de periode 1974-1990 zal minimale
verschillen ten gevolge van de 18.6-jarige cyclus laten zien, terwijl eenzelfde exercitie over
de periode 1968-1998 maximale verschillen zal laten zien. Het is in dit geval beter om
tijdreeksen van de zanduitwisseling te maken. Dan is het echter wel van belang dat eerst de
schematisatie van het dwarsprofiel in de software wordt verbeterd.

Samenvattend kan worden geconcludeerd dat de 18.6-jarige cyclus in de getijbeweging
fluctuaties veroorzaakt in de (water)inhoud en de import/export van de Westerschelde met
een amplitude van ca 6-7 Mm3. Het faseverschil tussen de getijbeweging en deze
inhoudsveranderingen is slechts 1 jaar. Deze modelresultaten komen, zeker qua orde van
grootte, overeen met de veldwaarnemingen. Dit betekent dat de waargenomen fluctuaties in
de zandbalans van de Westerschelde zeer waarschijnlijk het gevolg zijn van de 18.6-jarige
cyclus. Voor het mondingsgebied is deze conclusie niet zo duidelijk te trekken doordat de
modelresultaten en waarnemingen niet goed met elkaar te vergelijken zijn (verschillende
gebiedsgrootte). De modelresultaten duiden op een fluctuatie in de zandbalans van het
mondingsgebied van orde 60Mm3, waarbij de morfologie ongeveer 4 jaar naijlt op de
waterbeweging (forcering).

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 2 7

Figuur 3.11 Cumulatieve erosie en sedimentatie in mondingsgebied, Westerschelde en de drie deelgebieden in
de Westerschelde met en zonder de 18.6-jarige cyclus in het getij. Positieve inhoudsverandering duidt op erosie
een negatieve verandering impliceert sedimentatie (een kleinere waterinhoud).

W estersch elde

-40

-20

0

20

40

60

80

100

1965 1970 1975 1980 1985 1990 1995 2000

tijd (jaar)

in
h

o
u

d
s

ve
ra

n
d

e
ri

n
g

 (
M

m
3

)

0 .95

0.96

0.97

0.98

0.99

1.00

1.01

1.02

1.03

1.04

1.05

k
n

o
o

p
fa

c
to

r
M

2
 (

-)

Wes te rs che lde -zonder Wes te rs che lde -m et

obs erva ties knoop facto r w a te rbew eg ing

m on din g

-150

-100

-50

0

50

100

150

200

250

1965 1970 1975 1980 1985 1990 1995 2000

tijd (jaar)

in
h

o
u

d
s

ve
ra

n
d

e
ri

n
g

 (
M

m
3

)

0 .95

0.96

0.97

0.98

0.99

1.00

1.01

1.02

1.03

1.04

1.05

k
n

o
o

p
fa

c
to

r
M

2
 (

-)

m ond ing -zonder m ond ing -m et knoop facto r w a te rbew eg ing

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 2 8

Figuur 3.11 vervolgd.

m id den d eel

-35

-30

-25

-20

-15

-10

-5

0

1965 1970 1975 1980 1985 1990 1995 2000

tijd (jaar)

in
h

o
u

d
s

ve
ra

n
d

e
ri

n
g

 (
M

m
3

)

0 .95

0.96

0.97

0.98

0.99

1.00

1.01

1.02

1.03

1.04

1.05

k
n

o
o

p
fa

c
to

r
M

2
 (

-)

m idden-zonder m idden-m et obs ervaties knoopfactor waterbeweging

w estelijk deel

-30

-20

-10

0

10

20

30

40

1965 1970 1975 1980 1985 1990 1995 2000

tijd (jaar)

in
h

o
u

d
s

ve
ra

n
d

e
ri

n
g

 (
M

m
3

)

0 .95

0.96

0.97

0.98

0.99

1.00

1.01

1.02

1.03

1.04

1.05

k
n

o
o

p
fa

c
to

r
M

2
 (

-)

w es t-zonder wes t-m et obs ervaties knoopfactor waterbeweging

oo stelijk d eel

-10

0

10

20

30

40

50

60

70

in
h

o
u

d
s

ve
ra

n
d

e
ri

n
g

 (
M

m
3

)

0 .95

0.96

0.97

0.98

0.99

1.00

1.01

1.02

1.03

1.04

1.05

k
n

o
o

p
fa

c
to

r
M

2
 (

-)

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 2 9

Figuur 3.12 Verschilreeks (met-zonder) waardoor de berekende invloed van alleen de 18.6-jarige cyclus op de
inhoudsverandering zichtbaar wordt. Positieve inhoudsverandering is erosie, negatieve verandering is
sedimentatie.

0.94

0 .96

0 .98

1 .00

1 .02

1 .04

1 .06

1965 1970 1975 1980 1985 1990 1995 2000

k
n

o
o

p
fa

c
to

r
M

2

-10

-8

-6

-4

-2

0

2

4

6

8

10

in
h

o
u

d
s

ve
ra

n
d

e
ri

n
g

 (
M

m
3

)

knoopfac tor w aterbew eging Wes tersc helde

-80

-60

-40

-20

0

20

40

60

80

1965 1970 1975 1980 1985 1990 1995 2000

in
h

o
u

d
sv

e
ra

n
d

e
ri

n
g

 m
o

n
d

in
g

 (
M

m
3

)

-10

-8

-6

-4

-2

0

2

4

6

8

10

in
h

o
u

d
sv

e
ra

n
d

e
ri

n
g

 W
e

st
e

rs
c

h
e

ld
e

 (
M

m
3

)

m ond ing Wes ters chelde w es t m idden oos t

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 3 0

MW

LW

MW

LW

Figuur 3.13 Schematische weergave van het ontstaan van de artificiele erosieve trend in de berekende
inhoudsverandering.

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 3 1

4 Samenvat t ing, conclusies en aanbevelingen

4.1 Samenvatting en conclusies

Doel- en vraagstelling

De voorliggende studie is uitgevoerd in het kader van de RWS-projecten ZEEKENNIS en
KUST2005*WSMOND. Deze projecten richten zich op de kennisontwikkeling op het
gebied van hydrodynamica, morfologie, biologie en de samenhang daartussen ten behoeve
van de ondersteuning van beleid en beheer. Een belangrijk doel van beide RWS-projecten
bestaat uit het genereren van kennis en middelen waarmee integraal zandbeheer in de
Westerschelde en het mondingsgebied kan worden vormgegeven. Integraal zandbeheer
betekent dat getracht wordt alle kunstmatige zandverplaatsingen en/of onttrekkingen
dusdanig uit te voeren dat, samen met de natuurlijke zandverplaatsingen, een zo optimaal
mogelijke zandhuishouding kan worden verkregen in relatie tot de gebruiksfuncties en
beleidsdoelstellingen.

Integraal zandbeheer vereist een goed inzicht in de morfologische ontwikkelingen en de
zandhuishouding van de Westerschelde en monding onder invloed van menselijke ingrepen
(baggeren en storten) en natuurlijke processen en forceringen op verschillende ruimte- en
tijdschalen. Naast andere onderzoeksinspanningen is voor het Schelde estuarium het
ESTMORF-model ontwikkeld en opgezet om de kennis op dit gebied te vergroten.

Het algemene doel van de voorliggende studie bestaat uit het vergroten van de kennis over
de zandhuishouding van de Westerschelde en de monding onder invloed van:

1) de uitgevoerde (tweede verdieping) en een door Vlaanderen gewenste derde
vaargeulverdieping, en;

2) de natuurlijke forceringen zeespiegelstijging en 18,6-jarige cyclus.

Concreet gaat het hierbij om de volgende vragen:

Invloed van ingrepen:
• Wat zijn de gevolgen van de tweede verdieping en het veranderde stortbeleid voor de

zandhuishouding van de Westerschelde en monding, wanneer wordt uitgegaan van het
gerealiseerde vaargeulonderhoud en het ESTMORF-model van de Westerschelde
inclusief de monding? In hoeverre verschillen de resultaten met de eerdere berekeningen
in het kader van het RWS MOVE-project (Van Helvert, 1999)?

• Wat zijn de gevolgen van een derde verdieping , waarbij het stortcriterium volgens het
cellenconcept wordt gehanteerd, voor de zandhuishouding van de Westerschelde en
monding?

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 3 2

Invloed van natuurlijke forceringen:
• Hoe en in welke mate beinvloedt een zeespiegelstijging van 60cm/eeuw de

zandhuishouding in de Westerschelde en monding?
• Hoe en in welke mate beinvloedt de 18,6-jarige cyclus de zandhuishouding van de

Westerschelde en monding?:
• Hoe groot (in relatieve zin) is de invloed van de zeespiegelstijging en de 18.6 jarige

cyclus op de zandhuishouding van de Westerschelde in vergelijking tot het effect van de
ingrepen?

Om deze vragen te beantwoorden is een viertal modelberekeningen opgezet en uitgevoerd
(zie hoofdstuk 2 voor details) met het gekalibreerde ESTMORF model (versie 3). In de
navolgende alinea’s worden per categorie vragen de belangrijkste conclusies samengevat.

De invloed van vaargeulverdiepingen

Effecten van de tweede verdieping
De effecten van de tweede verdieping zijn in het verelden al een keer eerder met
ESTMORF doorgerekend in het kader van het RWS MOVE-project (Van Helvert, 1999) De
modelopzet van de huidige en destijds uitgevoerde berekening verschilt echter: i) het
ESTMORF model zoals gebruikt in de huidige studie omvat het mondingsgebied, ii) de
berekening voor de huidige studie start met de berekende modelbodem van 1998 (Wang en
Van Helvert, 2001) en niet met die van 1993 (hangt samen met punt i), en iii) het
baggerbezwaar voor het vaargeulonderhoud is gebaseerd op waarnemingen over de periode
1999-2001 in plaats van het destijds verwachte baggerbezwaar van 14 Mm3/jr (RWS, 1997),
wat zo’n 3-4 Mm3/jr hoger is dan de waargenomen baggerhoeveelheden. Vraag is dan ook
in hoeverre de bevindingen van de huidige studie met betrekking tot veranderingen in de
zandhuishouding verschillen met de resultaten uit de eerdere MOVE-studie.

De belangrijkste bevindingen uit de MOVE studie zijn: 1) het onstaan van een zandexport
vanuit de Westerschelde als gevolg van de veranderingen in het stortbeleid, 2) een toename
van het zandtransport van het middendeel naar het oostelijk deel van de Westerschelde en
3) de afbraak van het intergetijdegebied in het oostelijk deel en een opbouw van deze
gebieden in het midden en westelijk deel. De huidige studie bevestigt deze resulaten in
kwalitatieve zin. Kwantitatief zijn er wel een paar verschillen:
• De absolute grootte van deze zanduitwisseling tussen de verschillende deelgebieden in

de Westerschelde is in de huidige studie kleiner dan in de Move-studie (Van Helvert,
1999). De verschillen nemen in zeewaartse richting af (van een factor 1.7 naar een factor
1.3). Deze verschillen worden waarschijnlijk veroorzaakt door de grotere opgelegde
netto onttrekking van zand (Vi) in met name het oostelijk deel van de Westerschelde in
de MOVE-studie. Opgemerkt wordt dat opgelegde Vi voor de Westerschelde in de
MOVE-studie wel opvallend groot is: 4.3 Mm3/jr netto onttrekken (zandwinnen).

• Ook de ontwikkeling van de komberging (intergetijdegebieden) tussen NAP-2m en
NAP+2m komt kwalitatief overeen. De berekende afbraak in het oosten en de opbouw in
het midden en westelijk deel is volgens de huidige studie wel een factor 2-5 groter.

De studies verschillen met betrekking de berekende totale inhoudsverandering Vtot,E in het
midden en westelijk deel van de Westerschelde: in deze studie vindt in deze gebieden
sedimentatie plaats, terwijl in de resultaten van de MOVE-studie erosie is berekend.

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 3 3

Daarnaast is met het huidige ESTMORF-model ook inzicht verkregen in de berekende
inhoudsveranderingen van het mondingsgebied. Het blijkt dat dit zeewaarts gelegen deel
van het estuarium sedimenteert, wat een trendbreuk is omdat het mondingsgebied tot nu toe
eroderend is. De sedimentatie is het gevolg van de zandexport vanuit de Westerschelde en
de Noordzee. De totale sedimentatie bedraagt ongeveer de helft van de totale import van
sediment in het mondingsgebied. De andere helft wordt netto door de mens onttrokken. Dit
betekent dat een deel van het uit de Westerschelde geexporteerde zand in het
mondingsgebied blijft liggen.

Effecten van een derde verdieping
Voor de derde verdieping in de periode 2003/2004 zijn drie verschillende varianten
bekeken. De varianten verschillen onderling in: 1) waar de vrijgekomen specie van de
verdieping (14Mm3 in 2 jaar) van de vaargeul in de Westerschelde wordt gestort, 2) hoe het
onderhoudsbaggerwerk wordt gestort. Bij varianten a en b wordt alles in de Westerschelde
gestort op alle stortlocaties (inclusief in het oostelijk deel). Het onderhoud is conform de
berekening tweede verdieping, met in variant b 1Mm3 extra baggerbezwaar. In variant c
wordt de baggerspecie van de initiële verdieping voor de kust van Zeeuwsch Vlaanderen
gestort. Bij het onderhoudsbaggerwerk van 10Mm3 wordt gestort volgens het stortcriterium
van het cellenconcept (Jeuken en Wang, 2001).

Samenvattend kan worden geconcludeerd dat op de beschouwde schalen de
verdiepingsvarianten a en b weinig veranderingen in de zandhuishouding veroorzaken ten
opzichte van de tweede verdieping. Variant c, waarbij er volgens het stortcriterium wordt
gestort, gaat gepaard met de grootste veranderingen in de zandhuishouding. Vooral de
zanduitwisseling tussen de diverse deelgebieden wordt kleiner (30-60%). Verder wordt er
met het storten volgens het stortcriterium meer op de ontwikkeling van de geulen
ingespeeld; de totale (Vtot) en ‘natuurlijke’ inhoudsveranderingen (V nat) liggen dichter bij
elkaar. Deze resultaten geven aan dat de beheerder met vooral het stortbeleid invloed kan
uitoefenen op de veranderingen in de zandhuishouding.

De invloed van natuurlijke forceringen

De invloed van zeespiegelstijging
Om de invloed van een zeespiegelstijging van 60cm/eeuw te kunnen kwantificeren is de
berekening van de tweede verdieping nogmaals uitgevoerd maar dan met zeespiegelstijging.
Uit een vergelijking van de resultaten met de berekening zonder deze forcering kan het
volgende worden geconcludeerd:

Zeespiegelstijging leidt tot een versterking (6-16%) van de sedimentuitwisseling tussen de
diverse deelgebieden, een verminderde erosie (= relatieve sedimentatie) in het oostelijk
deel, een verminderde sedimentatie in het midden en westelijk deel (= relatieve erosie) en
een versterkte sedimentatie in de monding. Dit geeft aan dat de zandbehoefte het sterkst is
in het mondingsgebied en het oostelijk deel. Het middendeel, het westelijk deel en de
Noordzee leveren het zand. De zeespiegelstijging veroorzaakt een versterkte zandexport
vanuit de Westerschelde naar de monding. Door de toename van het kombergend oppervlak
en de komberging, als direct gevolg van de zeespiegelstijging, neemt het evenwichts

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 3 4

getijvolume in de geulene toe. De geulen eroderen wat de toename van de zandexport
verklaart. Dit mechanisme domineert over de toename van het watervolume en de daarmee
gepaard gaande zandbehoefte in de Westerschelde.

Zeespiegelstijging heeft een geringe invloed heeft op de zandhuishouding in de
Westerschelde en monding. De veranderingen in de zandbalans ten opzichte van NAP+2m
zijn dermate klein dat ze waarschijnlijk niet meetbaar zijn (of slechts op lange termijn). De
resultaten geven wel aan dat zeespiegelstijging gepaard kan gaan met een relatief verlies
(verminderde opbouw of snellere afbraak) van het intergetijdegebied tussen NAP-2m en
NAP+2m en versterkte zandexport vanuit de Westerschelde naar het mondingsgebied.

De invloed van de 18.6-jarige cyclus
Om de invloed van de 18.6-jarige cyclus in de getijbeweging te kunnen kwantificeren is de
calibratieberekening (Wang en Van Helvert, 2001) over de periode 1968-1998 nogmaals
uitgevoerd, maar dan met deze cyclus in de hydrodynamische randvoorwaarden. Een
vergelijking van de twee berekening brengt de volgende conclusies naar voren:

De 18.6-jarige cyclus in de getijbeweging veroorzaakt fluctuaties in de (water)inhoud en de
import/export van de Westerschelde. De amplitude van de fluctuaties in de inhoud bedraagt
ca 6-7 Mm3. Dus rondom een ‘top’ in de 18.6-jarige cyclus is de waterinhoud van de
Westerschelde 6-7 Mm3 groter (en de import kleiner of export groter). Tijdens een ‘dal’ is
de inhoud juist 6-7 Mm3 kleiner. Het faseverschil tussen de getijbeweging en deze
inhoudsveranderingen is slechts 1 jaar. Deze modelresultaten komen, zeker qua orde van
grootte, overeen met de veldwaarnemingen. Dit betekent dat de waargenomen fluctuaties in
de zandbalans van de Westerschelde zeer waarschijnlijk het gevolg zijn van de 18.6-jarige
cyclus. Voor het mondingsgebied is deze conclusie niet zo duidelijk te trekken doordat de
modelresultaten en waarnemingen niet goed met elkaar te vergelijken zijn (verschillende
gebiedsgrootte). De modelresultaten duiden op een fluctuatie in de zandbalans van het
mondingsgebied van orde 60Mm3, waarbij de morfologie ongeveer 4 jaar naijlt op de
waterbeweging (forcering).

Opgemerkt wordt dat de analyse van de invloed van de 18.6-jarige cyclus een artefact in
ESTMORF naar voren heeft gebracht. Door een beperkte schematisatie van het geulprofiel
beneden laagwater erodeert het intergetijde gebied bij een fluctuerende laagwaterstand.
Hierdoor nemen de komberging en het evenwichtsgetijvolume in geulen toe, wat leidt tot
artificiele erosieve trends als gevolg van de 18.6-jarige cyclus.

De relatieve invloed van natuurlijke forceringen
Als we kijken naar het relatieve belang van de natuurlijke forceringen, dan blijkt dat de
lange-termijn (30-40 jaar) trends in de inhoudsveranderingen niet wezenlijk veranderen als
gevolg van zeespiegelstijging en de 18.6-jarige cyclus. De invloed van de 18.6-jarige cyclus
op de zandhuishouding is duidelijk groter dan de invloed van de zeespiegelstijging. De
berekende invloed van de zeespiegelstijging is zelfs zo klein dat deze waarschijnlijk niet
met veldobservaties is te onderbouwen. Voor de 18.6-jarige cyclus lijkt dit wel het geval te
zijn. Om een het belang van de 18.6-jarige cyclus ten opzichte van ingrepen goed te kunnen
kwantificeren op verschillende ruimte- en tijdschalen, is het wenselijk om eerst de software
met betrekking tot de schematisatie van het dwarsprofiel te verbeteren.

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 3 5

4.2 Aanbevelingen

Aanbevelingen voor het beheer

De resultaten van de voorliggende studie leiden tot een aantal aanbevelingen voor het
beheer:
• Met name het stortbeleid (in samenhang met het zandwinbeleid) biedt mogelijkheden om

een integraal zandbeheer vorm te geven. Uit de diverse verdiepingberekeningen blijkt
dat met name het stortbeleid invloed heeft op de berekende veranderingen in de
zandhuishouding.

• In vergelijking tot de invloed van ingrepen en de 18.6-jarige cyclus kunnen de effecten
van een zeespiegelstijging van 60cm/eeuw worden verwaarloosd bij het beschouwen van
veranderingen in de zandhuishouding op de schaal van oostelijk, midden en westelijk
deel en groter. Wel kan het zijn dat zeespiegelstijging gepaard gaat met een versterkte
afbraak of verminderde opbouw van de platen. Het is de vraag hoe wenselijk dit is.

• Bij het monitoren en evalueren van de effecten van de verdieping moet men, zeker op de
schaal van de gehele Westerschelde, rekening houden met fluctuaties in de waterinhoud
van 6-7 Mm3 ten gevolge van de 18.6 jarige cyclus in de getijbeweging. Met name voor
evaluaties op de korte termijn (<10 jaar) is dit belangrijk.

Aanbevelingen voor vervolgonderzoek

Voor vervolg onderzoek met het ESTMORF model zijn de volgende aanbevelingen naar
voren gekomen:
• Verbeteren van de software met betrekking tot de schematisatie van het geulprofiel: het

artefact in de modelresultaten, bij een fluctuerende getijslag, kan worden verholpen door
een extra punt in de beschrijving van het geulprofiel toe te voegen.

• Maken van een nieuwe recente bodemschematisatie. De berekeningen in de huidige
studie zijn uitgevoerd met een berekende modelbodem van 1998 (afkomstig uit de
calibratierun 1968-1998, Wang en Van Helvert, 2001). Het zou beter zijn om gebruik te
maken van een nieuwe bodem die gebaseerd op veldwaarnemingen.

• Wanneer de eerste twee punten worden gerealiseerd kan het te overwegen zijn om de
berekeningen met de 18.6-jarige cyclus en één of twee verdiepingsvarianten opnieuw te
maken.

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics 3 6

Referenties

Rijkswaterstaat, Directie Zeeland 1997;
Milieu Aspecten Studie (MAS)Baggerspeciestort Westerschelde, Studie naar de
effecten van het storten van specie, vrijkomend bij de 43/48 voet verruiming van de
vaarweg in de Westerschelde, RWS Directie Zeeland.

Helvert, M.A.G. van, juli 1999;
Onderzoek naar de effecten van baggeren, storten en zandwinning in de Westerschelde
m.b.v. het ESTMORF-model in het kader van MOVE, RIKZ Rijkswaterstaat,
werkdocument RIKZ/OS-99.817x

Jeuken, 2001 Verificatie van het cellenconcept op basis van historische waarnemingen.
WL|Delft Hydraulics. Z3078.

Jeuken, M.C.J.L en Wang, Z.B. juli 2001;
Advies aangaande de maximaal verantwoorde stortingen in de Westerschelde, memo.

Jong, J.E.A., de, augustus 2000;
Zandbalans Westerschelde en monding periode 1955-1999, Rijkswaterstaat, Directie
Zeeland augustus 2000.

Vroon, J., C. Storm en J. Coossen, 1997. Westerschelde, stram of struis? Eindrapport van
het project Oostwest, een studie naar de beinvloeding van fysisiche en verwante biologische
patronen in een estuarium. Rijkswaterstaat, report RIKZ-97.023.
Wang, Z.B. en Helvert, M.A.G. van, september 2001;

ESTMORF-model voor de Westerschelde inclusief de monding; Verbeteringen
software en uitbreiding/kalibratiemodel, WL|Delft Hydraulics, Z3105.

Wang, Z.B. en Helvert, M.A.G. van, november 2001;
ESTMORF, a model for long term morpholigical development of estuaries and tidal
lagoons, WL|Delft Hydraulics, Z3105.

Winterwerp, J.C., M.C.J.L. Jeuken, M.A.G. van Helvert, C. Kuyper, A. van der Spek,
M.J.F. Stive, P.M.C. Thoolen en Z.B. Wang, 2000. Lange Termijnvisie Schelde-
estuarium cluster morfologie. WL|Delft Hydraulics.

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics A – 1

A EST MORF vakken

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics B – 1

B Bagger en stor t locat ies

Bagger locaties in ESTMORF 3.0

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics B – 2

Stortlocaties in ESTMORF 3.0

ESTMORF Westerschelde berekeningen 2002 Z3246 oktober 2002
Fase 2

WL | Delft Hydraulics C – 1

C Aggregat ie van resultaten

Bijlage B: Baggerlocaties

Drempel van Bath

Drempel van Valkenise

Overloop van Valkenisse

Platen van Valkenisse

Platen van Walsoorden

Drempel van
Hansweert

Drempel van
Vlissingen

Put van
Terneuzen

Drempel
van
Borssele

Overloop van Hansweert

Platen van Ossenisse

Rug van
Baarland

Pas
van het
Zand
Ribzand

Haven &
Voorhaven

Scheur
West

Scheur Oost

Wielingen

Bijlage B: Stortlocaties

Schaar v/d Noord

Schaar van Waarde

Platen van Osenisse

Biezelingse Ham
Gat van Ossenisse

Ebschaar Everingen

Ellewoutsdijk

Vloedschaar Everingen

Schaar van de Spijkerplaat

R4

Stortboei 1

Stortboei 2

Appel &
PaardenmarktZeebrugge Oost

Bijlage C: Aggregatie van resultaten

WESTEN

MIDDEN

OOSTEN

MONDING

HOOFD(VAAR)GEUL

NEVEN-
GEULEN

	Local Disk
	file:///W|/postbox/jeuken/vanMarijn/z3246.htm
	file:///W|/postbox/jeuken/vanMarijn/voorblad.pdf
	file:///W|/postbox/jeuken/vanMarijn/status.pdf
	file:///W|/postbox/jeuken/vanMarijn/d_rapz3246fase2.pdf
	file:///W|/postbox/jeuken/vanMarijn/bijlageB&C.pdf

