
Ministerie van Verkeer en Waterstaat Directoraat-Generaal Rijkswaterstaat

Directie Zeeland

Morfologische
ontwikkeling Schaar van
Spijkerplaat sinds 1960

notitie NWL-99 .35
juli 1999

1


Morfologische ontwikkeling Sch . Van Spijkerplaat sinds 1960

Morfologische ontwikkeling Schaar
van Spijkerplaat sinds 1960

notitie NWL-99 .35
G.P. Bollebakker

juli 1999

Inleiding

1 Analyse van de morfologische ontwikkeling 5
1 .1 Geologische ondergrond 5
1 .2 Dieptekaarten 5
1 .3 Bodemprofielen 6
1 .4 Debieten 7
1 .5 Conclusies 8

2 Menselijke ingrepen in het gebied 9

3 Verwachte morfologische ontwikkeling 10

4 Conclusies en aanbevelingen 12

Literatuur 12

2


Morfologische ontwikkeling Sch. Van Spijkerplaat sinds 1960

Inleiding

Aanleiding
De morfologische ontwikkeling van het meest westelijke deel van de
Westerschelde staat momenteel erg in de belangstelling . Vanuit de invalshoek
scheepvaart / vaargeul worden mogelijke veranderingen op de voet gevolgd.
De mogelijkheid van een neven-vaarweg, veiligheid van ankerplaatsen en
toegankelijkheid van de Sloehaven zijn aansprekende onderwerpen . Ook de
handhaving van de hoofdvaargeul door de Honte via de Drempel van Borssele
naar de Pas van Terneuzen is actueel . Bovendien worden momenteel plannen
gemaakt waarbij een containerkade tussen Vlissingen-Oost en Borssele in beeld
komt ; hierdoor wordt het belang van de Honte als scheepvaartroute nog eens
onderstreept.
Om beheersvragen binnen dit kader te kunnen beantwoorden is door de
afdeling NWS van de Directie Zeeland gevraagd om de morfologische
ontwikkelingen rond de Schaar van Spijkerplaat in beeld te brengen.

Situatieschets
In het drie-geulen patroon dat tussen Vlissingen en Breskens de ingang van het
estuarium kenmerkt, is de middelste geul de Schaar van Spijkerplaat, zie bijlage
la. Ten noorden ligt de Honte en ten zuiden het Vaarwater langs Hoofdplaat.
De Schaar van Spijkerplaat heeft de functie van kortsluitgeul tussen de
Wielingen in de Westerscheldemond en de Pas van Terneuzen . De
hoofdvaargeul loopt door de Pas van Terneuzen via de Honte naar de
Wielingen. Ter plaatse van de overgang tussen de Pas van Terneuzen en de
Honte ligt de Drempel van Borssele . Door het grote verhang tussen de Pas van
Terneuzen en de Wielingen (via de Honte) is de kortsluitgeul Schaar van
Spijkerplaat ontstaan . Kenmerkend voor dit soort geulen is de instabiliteit, wat
konsekwenties heeft voor het omliggende gebied.
Het belang van de Schaar van Spijkerplaat voor de scheepvaart wordt, naast de
functie van ankerplaats voor de rede van Vlissingen, gevormd door het belang
als secundaire scheepvaartroute sinds de Schaar van Spijkerplaat zich tot het
huidige vermogen heeft ontwikkeld . Ten gevolge van de ontwikkelingen in de
Schaar van Spijkerplaat hebben in het aangrenzende platengebied eveneens
forse veranderingen plaatsgevonden . Tussen Honte en Schaar van Spijkerplaat
ligt de Plaat van de Spijkerplaat, terwijl de Hooge Platen de afscheiding vormen
tussen Vaarwater langs Hoofdplaat en Schaar van Spijkerplaat. Het
hoofdvaarwater door de Honte wordt beïnvloed door plaatval vanaf de
noordzijde van de Plaat van Spijkerplaat . Dit verlies aan plaatareaal heeft door
de enorme bergingscapaciteit van de diepe Honte geen directe gevolgen voor
de scheepvaart . Via de Honte kunnen zeeschepen de haven Vlissingen-Oost
bereiken of hun weg vervolgen naar de havens van Terneuzen en Antwerpen.

Onderzoeksvragen
In dit rapport worden de morfologische ontwikkelingen in de Schaar van
Spijkerplaat over de afgelopen 40 jaar beschreven. Zowel aan het autonome
gedrag van de kortsluitgeul als aan de menselijke ingrepen in het omliggende
gebied wordt aandacht besteed . Doel hiervan is om de opgedane kennis te
vertalen naar een doorkijk naar het gedrag in de komende jaren . Zodoende
kunnen beleidsmatige aspecten die verband houden met vaargeul, veiligheid en
veerkracht beter worden onderbouwd .

3


Morfologische ontwikkeling Sch . Van Spijkerplaat sinds 1960

Aanpak onderzoek en leeswijzer
Voor het onderzoek is gebruik gemaakt van GIS (Arclnfo-tools).
Als inleiding op de analyse van de morfologische ontwikkeling (hoofdstuk 1)
worden de geologie en de topografie van het gebied besproken . Daarna
worden (de veranderingen in) bodemprofielen en de ligging van de geulassen
geanalyseerd . Vervolgens wordt de koppeling gemaakt met de heersende
waterbeweging. De basis voor dit deel van het onderzoek was reeds in 1998
gelegd door C .G . Israël (inmiddels werkzaam bij RIKZ) . De analyse wordt
afgesloten met een aantal conclusies . Verder komen in hoofdstuk 2 de
menselijke ingrepen (baggerbeleid, zandwinning) in het gebied aan bod.
Vervolgens wordt de verwachte morfologische ontwikkeling besproken in
hoofdstuk 3, gevolgd door een aantal conclusies en aanbevelingen (hoofdstuk
4) .

4


Morfologische ontwikkeling Sch . Van Spijkerplaat sinds 1960

1 Analyse van de morfologische ontwikkeling

1 .1 Geologische ondergrond

De geologische ondergrond van het gebied rond de Schaar van Spijkerplaat
bestaat tot een niveau van minimaal NAP -20 meter uit de zogenaamde
Westland formatie . Deze formatie bestaat voornamelijk uit zand dat door
getijgeulen is afgezet . Buiten deze geulen heeft zich een afwisseling gevormd
van veen, klei en zand . Uit dwarsprofielen blijkt, dat deze formatie in het gebied
rond de Schaar van Spijkerplaat vrijwel uitsluitend bestaat uit zand, variërend
van grof tot fijn . Bijlage 2 toont een geologisch dwarsprofiel, dat qua ligging
overeenkomt met bodemprofiel 1 uit bijlage 4, en dus de Schaar van
Spijkerplaat doorsnijdt,

Bijlage 2 laat zien dat de Westlandformatie in het beschouwde profiel op een
diepte van minimaal 22 meter ligt . Voor een overzicht van de diepteligging van
de Westlandformatie in het gehele gebied rond de Schaar van Spijkerplaat
wordt verwezen naar bijlage 3 . Aangezien de Westlandformatie goed
erodeerbaar is, zeker in tegenstelling tot bijvoorbeeld de Klei van Boom, kunnen
de geulen in het gebied rond de Schaar van Spijkerplaat zich tot een diepte van
minimaal NAP -20 meter vrij ontwikkelen.

1 .2 Dieptekaarten

Uit de dieptekaarten van het gebied rond de Schaar van Spijkerplaat (bijlage la
t/m 10) blijkt dat vanaf 1960 de ebschaar van de Spijkerplaat zich aan het
ontwikkelen is in de richting van de vloedschaar van de Spijkerplaat . Rond 1976
is er een verbinding tussen de twee scharen ontstaan die overal dieper is dan
NAP -10m. Na 1976 gaan de ebschaar en de vloedschaar van de Spijkerplaat
elkaar echter ontlopen, omdat de ebschaar zich in noord-noordoostelijke
richting verplaatst . Deze verplaatsing is de laatste 20 jaar met gemiddeld 60
meter per jaar doorgegaan.

Dit proces van ontwikkeling en afsplitsing van een ebschaar is kenmerkend
voor het gebied. Een "beginnende" ebinscharing van een kortsluitgeul
ondervindt weerstand door het heersende verhang, er is a .h .w. een drempel
tussen het eb- en het vloedgeórienteerde deel . Door toename van het ebdebiet
wordt deze drempel opgeruimd aan de westelijke (vloed)zijde. Uiteindelijk
ontstaat een doorgaande geul die zoveel energie in zich heeft dat het
ebgedrienteerde deel zich gaat afsplitsen . Tegelijkertijd begint er weer een
nieuwe ebinscharing aan de zuidzijde.

Doordat de ebschaar van de Spijkerplaat na 1976 de vloedschaar van de
Spijkerplaat steeds meer is gaan ontlopen, is er rond 1986 een nieuwe ebschaar
ontstaan.
Ook deze nieuwe ebschaar van de Spijkerplaat heeft zich noordwaarts
verplaatst, zoals is op te maken uit de dieptekaarten van 1988, 1990 en 1992.
Op de dieptekaart van 1994 is te zien dat deze ebschaar is doodgelopen in het
ondiepe gebied ten zuiden van de oude ebschaar van de Spijkerplaat . Daarnaast
is op de dieptekaart van 1994 te zien dat ten noorden van de Hooge Springer
zich weer een nieuwe ebschaar aan het ontwikkelen is . Uit de dieptekaart van

5


Morfologische ontwikkeling Sch . Van Spijkerplaat sinds 1960

1997 valt op te maken dat deze ebschaar zich de laatste jaren verder heeft
verruimd en daarbij een redelijk stabiele ligging vertoont.

1 .3 Bodemprofielen

Om een beter inzicht te krijgen in de bodemveranderingen die in het
studiegebied zijn opgetreden, zijn in de bijlagen 4 en 5 een vijftal profielen
opgenomen. Het zijn profielen van de Schaar van Spijkerplaat en van de Pas
van Terneuzen ter hoogte van de aanzet tot de Schaar van Spijkerplaat.
Opgemerkt wordt dat de profielen geen logische nummering hebben.

profiel 1 en 4
In bijlage 4 .1 t/m 4 .3 wordt de oude Schaar van Spijkerplaat aangeduid met
geulletter A en de nieuwe (1986) met geulletter B . Uit de profielen van 1960
tot 1972 valt op te maken dat geul A in deze periode aan het verruimen
(verbreden) is . De profielen van 1972 tot 1997 tonen dat geul A vanaf 1972
zich met gemiddeld 55 meter per jaar in noord-noordoostelijke richting
verplaatst . Dit is ook op bijlage 6 .1 waar te nemen ; de verplaatsing van de
geulas komt hier tot uiting . De verplaatsing is overigens grotendeels toe te
schrijven aan rotatie van de geulas.
Het profiel van 1997 (bijl . 4) Iaat zien dat de ondiepte tussen de Honte en geul
A in snel tempo wordt opgeruimd . De doorgaande verdieping is sinds 1988
gestopt ; mogelijk is er een evenwicht ontstaan met geul B, die steeds groter
wordt.
Geul B vertoont een veel stabielere ligging . De diepte ontwikkeling van beide
geulen wordt getoond in bijlage 6 .2 . Naast een stabielere ligging vertoont geul
B ook een stabielere diepteligging . Hierbij moet worden opgemerkt dat de
verondieping van 1996-1997 het gevolg is van het uitruimen van de nieuwe
ebschaar van de Spijkerplaat in ebrichting.

Profiel 4 (bijlage 5) geeft wat betreft geul A hetzelfde beeld als profiel 1 . Dit
profiel is echter gekozen omdat door de meer oostelijke ligging van het profiel
de drie ebscharen van de Spijkerplaat, duidelijk naar voren komen ; geul C is de
meest zuidelijke van de drie . De bijlagen 7 .1 en 7 .2 tonen respectievelijk de
ligging van de geulassen en het diepteverloop.
Opvallend is de snelheid waarmee geul B zich in noord-noordwestelijke richting
heeft verplaatst (ruim 90 meter per jaar) . Geul B is zich vanaf 1984 gaan
ontwikkelen . Omdat geul A zich in deze periode nog aan het verruimen was en
dus een aanzienlijk debiet trok, heeft geul B geen kans gekregen de functie van
geul A over te nemen als nieuwe ebschaar van de Spijkerplaat. Uit het
diepteverloop van geul B is dan ook op te maken dat deze geul sinds 1988 is
gaan verondiepen.

profiel 3 en 5
De profielen 3 en 5 tonen de ontwikkeling van de Pas van Terneuzen ter
hoogte van de aanzet tot de ebschaar van de Spijkerplaat . Ter plaatse van
profiel 3 (bijlage 4) is te zien dat de Pas van Terneuzen zich in zijn geheel in
west-zuidwestelijk richting verplaatst.
Profiel 5 (bijlage 5) geeft eenzelfde beeld voor de zuidwestelijke geulwand van
de Pas van Terneuzen en toont tevens dat de noordwestelijke uitloper van de
Suikerplaat sinds 1984 aan het eroderen is . Bijlage 8 .1 en 8 .2 tonen de snelheid
waarmee de zuidwestelijke geulrand van de Pas van Terneuzen opschuift ten
opzichte van het beginpunt van raai 3 en raai 5 . Deze snelheid is met

6


Morfologische ontwikkeling Sch . Van Spijkerplaat sinds 1960

uitzondering van de NAP-lijn voor de verschillende hoogte-niveaus redelijk
constant. De snelheid bedraagt voor raai 3 ca .10 m/j en voor raai 5 ca . 5 m/j.

profiel 2
De eigenlijke aanzet van de ebschaar van de Spijkerplaat begint ter hoogte van

raai 2 . In bijlage 4 is te zien dat de zuidwestelijke rand van de diepere geul zich
vanaf 1960 afwisselend in zuidwestelijke en noordoostelijke richting heeft
verplaatst . Met name de laatste jaren is de geulwand aanzienlijk in
zuidwestelijke richting opgeschoven en is er een duidelijke aanzet zichtbaar van
de ebschaar van de Spijkerplaat. Bijlage 8 .3 toont de grootte van de
verplaatsing van de zuidwestelijke geulrand van de aanzet van de ebschaar van
de Schaar van Spijkerplaat ten opzichte van het beginpunt van raai 2.

Het fluctuerende karakter van deze verplaatsing vindt zijn oorzaak in het
ontstaan van de drie ebscharen van de Schaar van Spijkerplaat sinds 1960. Als
gevolg van de ontwikkeling van geul A verplaatst de geulwand zich tot 1968 in
zuidwestelijke richting . De verplaatsing van geul B in noord-noordoostelijke
richting na 1968 wordt door de zuidwestelijke geulwand tot 1984 gevolgd . De
ontwikkeling van geul B is zichtbaar door de knik in de grafiek op t=1984.
Vanaf 1990/1991 is duidelijk de invloed van de ontwikkeling van geul A
zichtbaar ; de zuidwestelijke geulrand verplaatst zich met een tempo van
gemiddeld 20 m/j in zuidwestelijke richting . De algemene trend is dat de aanzet
tot de ebschaar van de Schaar van Spijkerplaat sinds 1960 in zuidwestelijke
richting is opgeschoven.

Langsprofiel
Bijlage 9 toont het langsprofiel van de laatste jaren van de Schaar van
Spijkerplaat . In profiel 1 is te zien dat de vloedschaar van de Schaar van
Spijkerplaat tussen 1994 en 1997 met maximaal 1,3 meter is verdiept . Profiel 2
laat zien dat de eigenlijke doorbraak van de nieuwe ebschaar van de
Spijkerplaat (geul C) heeft plaatsgevonden tussen 1994 en 1996 (maximaal 2,5
m verdieping) . Van 1996 tot 1997 wordt de ebschaar verder verruimd . Het
zand dat hierbij vrijkomt wordt in ebrichting getransporteerd.

1 .4 Debieten

Naast de bodemgegevens van het gebied rond de Schaar van Spijkerplaat,
kunnen stroom- en debietgegevens inzicht geven in de morfologische
ontwikkelingen die in het gebied een rol spelen . Met name de debietmetingen
die in raai 9 en 10 verricht zijn, zijn voor dit gebied van belang (zie bijlage 10).
Om de resultaten van de verschillende debietmetingen met elkaar te kunnen
vergelijken, moeten de gemeten debieten herleid worden naar een gemiddeld
jaarlijks getij . Door het gemeten vloeddebiet met de vloedgetijfactor te
vermenigvuldigen en het gemeten ebdebiet met de ebgetijfactor, worden de
vloed- en ebdebieten verkregen, die herleid zijn naar het gemiddelde jaarlijkse
getij . Deze methode is echter zeer onnauwkeurig, de resultaten hebben dan
ook geen waarde binnen het kader van dit onderzoek.
Het verdient aanbeveling om uit -met name digitaal beschikbare- gegevens van
debietmetingen alsnog met een nauwkeuriger methode herleidingswaarden te
bepalen . Eerder was hier al behoefte aan bij de calibratie van modellen
(Bollebakker, 1996) en bij een beschrijving van het gedrag van kortsluitgeulen
in de Westerschelde (Jeuken, 1998) .

7


Morfologische ontwikkeling Sch . Van Spijkerplaat sinds 1960

Een beeld van stroomsnelheden en stromingspatronen kan verkregen worden
uit resultaten van een twee-dimensionaal waterbewegingsmodel van de
Westerschelde (v .d . Male, 1994) . Dit gecalibreerde model levert rond maximale
vloed- respectievelijk ebstroom snelheden, die op bijlage 11 .1 en 11 .2 zijn
weergegeven . De maximale waarden (N.B . gemiddeld over de diepte) liggen
voor zowel eb als vloed rond 1 .5 m/s.

1 .5 Conclusies

De analyse zoals beschreven in de hoofdstukken 1 .1 t/m 1 .4 leidt tot de
volgende conclusies:
• de geologische ondergrond van het gebied rond de Schaar van Spijkerplaat

is geen belemmering voor de ontwikkeling van geulen in het beschouwde
gebied.

• Op de overgang tussen de oude ebschaar van de Spijkerplaat en de
vloedschaar van de Spijkerplaat vindt de laatste jaren sedimentatie plaats
door afname van de debieten in de oude Schaar van Spijkerplaat . Met name
sinds er in de oude Schaar van Spijkerplaat gestort wordt als gevolg van de
verdiepingswerken, gebeurt dit in versneld tempo . Dit heeft weer tot gevolg
een toename van het debiet in de nieuwe Schaar van Spijkerplaat.

• De nieuwe ebschaar van de Spijkerplaat is zich de laatste jaren aan het
verruimen en de ligging lijkt redelijk stabiel.

• Bestaande debietmetingen zouden met een meer geavanceerde methode
herleid moeten worden . De simpele methode die bij de raaien 9 en 10 is
toegepast, is te onnauwkeurig . Voor dit onderzoek zijn de resultaten dan
ook niet gebruikt .

8


Morfologische ontwikkeling Sch . Van Spijkerplaat sinds 1960

2 Menselijke ingrepen in het gebied

Uit voorgaande hoofdstukken blijkt dat de Schaar van Spijkerplaat en het
aangrenzende geulen- en platengebied in de beschouwde periode forse
veranderingen hebben ondergaan . In hoeverre menselijke ingrepen hiertoe
hebben bijgedragen is niet direct vast te stellen . Eerder is al aangegeven dat de
Schaar van Spijkerplaat een kortsluitgeul (met een migrerend karakter) is tussen
de Wielingen en de Pas van Terneuzen . De Pas van Terneuzen wordt ter
hoogte van de Drempel van Borssele echter op diepte te houden om een vrije,
diepe vaarweg naar de Honte te waarborgen . De baggerspecie die hierbij
vrijkomt wordt vervolgens op andere plaatsen, veelal in nevengeulen,
teruggestort. Overigens zijn de bagger- en stortinspanningen in het westelijk
deel veel geringer dan in het oostelijk deel van de Westerschelde in de
beschouwde periode.
Verder heeft in de Westerschelde voor diverse doeleinden zandwinning
plaatsgevonden . Hier kan onderscheid gemaakt worden in winning door de
Nederlandse overheid en in zandwinning ten behoeve van de handel
(commercieel).

De gegevens van bagger- en storthoeveelheden, alsmede van zandwinning
worden onder meer gebruikt voor het vaststellen van een zandbalans van de
Westerschelde . In een notitie van Nijsse (1998) zijn deze hoeveelheden over de
periode 1955 t/m 1996 vastgelegd.
Ten behoeve van onderliggend onderzoek naar de ontwikkelingen rond de
Schaar van Spijkerplaat, zijn uit de hoeveelheden in bovengenoemde periode
een aantal kentallen afgeleid, die hieronder worden vermeld.

Periode gemiddeld in
miljoen m3/jaar

Zandwinning door de Nederlandse overheid 1955-1996 0.5
(39 locaties oostelijk van Breskens en
westelijk van Terneuzen)

Zandwinning handel op 6 lokaties (oost van 1955-1996 0.4
Breskens, west van Terneuzen)

Baggeren op Drempel van Borssele 1973-1996 1

Storten in de Everingen 1973-1996 0.7
Schaar van Spijkerplaat 1981-1996 0.4

Uit deze cijfers valt op te maken dat de ingreep baggeren voor een afzonderlijke
locatie, de Drempel van Borssele, het grootst is . Ter indicatie : op de Drempel
van Hansweert is in dezelfde periode jaarlijks gemiddeld 2 .7 miljoen m3
gebaggerd en op de Drempel van Bath gemiddeld 2 .2 miljoen m3 . Opgemerkt
wordt dat het getijvolume ter plaatse van deze drempels aanzienlijk kleiner is
zodat een grotere impact op de morfologie mag worden verwacht .

9


Morfologische ontwikkeling Sch . Van Spijkerplaat sinds 1960

3 Verwachte morfologische ontwikkeling

Een analyse na bestudering van bodemveranderingen in de periode 1992 tot
1996 (weergegeven op bijlage 12 t/m 15) geeft aanleiding tot de verwachting
dat de migratiesnelheid de komende jaren eerder nog zal afnemen dan
toenemen . De ligging van de Schaar van Spijkerplaat in zijn geheel is de laatste
jaren erg stabiel . De nieuwe ebschaar verruimt gestaag, waarbij de verwachting
is dat in 1999 al een doorgaande diepte van -10 m t .o .v . NAP bereikt zal
worden . Door sedimentatie ten gevolge van speciestortingen in de 'oude'
noordelijke ebschaar van de Schaar van Spijkerplaat (i .k .v . de verdieping
Westerschelde) zal het debiet toenemen en daarmee de doorgaande 'nieuwe'
Schaar van Spijkerplaat nog verder verruimen.
De Schaar van Spijkerplaat blijft echter het karakter houden van een
kortsluitgeul . Het is dan ook aannemelijk dat, analoog aan de ontwikkeling van
de Schaar van Spijkerplaat in de jaren '60, de nieuwe Schaar van Spijkerplaat
zich na een aantal jaren met een stabiele ligging, in noordelijke richting gaat
verplaatsen . Als een dergelijke geul na een periode van verdieping een bepaald
doorstroomprofiel heeft verkregen, kan hij namelijk opnieuw gaan migreren als
gevolg van de toegenomen geulenergie.
Bestudering van de bochtstraal tussen de hoofdgeulen Wielingen en Pas van
Terneuzen leert dat de hoek tussen 1964 en 1997 met 10° is toegenomen.
Hierdoor is de verwachting dat een toekomstige migratie van de Schaar van
Spijkerplaat zich langzamer zal voltrekken dan voorheen.

Het Schelde-estuarium wordt gekenmerkt door een bepaalde robuustheid om
verstoringen op te vangen ; dit kan getypeerd worden met de term veerkracht.
De snelheid van verandering van de bodem, in dit geval van het geulenpatroon,
wordt gekenschetst als de morfologische dynamiek . In het algemeen spelen
kortsluitgeulen een belangrijke rol in het wisselende patroon van geulen en
platen, dus ook voor de natuurlijke dynamiek . Ingrijpen in het kenmerkende
migratie-regime heeft dan ook zijn weerslag op de ontwikkeling van het gebied.
Ten aanzien van de veerkracht van het gebied kan gesteld worden dat de
natuurlijke dynamiek tendeert naar een lichte afname, wat met name tot uiting
komt in de verschilkaart 1997-1998 . Het storten van baggerspecie in de oude
ebschaar van de Schaar van Spijkerplaat is hier mogelijk debet aan.
De noordzijde van de Plaat van Spijkerplaat, grenzend aan de Honte, lijkt een
tamelijk instabiel gebied . Tot 1996 vertoont de plaat afwisselend erosie en
sedimentatie, na 1996 heeft de plaat een sterk erosief karakter . Hoewel het
geërodeerde materiaal in de Honte terechtkomt heeft dit door de grote
capaciteit geen gevolgen voor de globale ligging van deze hoofdgeul.
Opvallend in de Honte is verder dat het plateau aan de ingang van de haven
Vlissingen-Oost, met een bodemligging rond NAP -20 meter, al sinds 1992
geen significante sedimentatie of erosie te zien geeft.
De Hooge Springer (noordoostzijde van de Hooge Platen) vertoonde in 1996
een aanzienlijk erosief gedrag . De verwachting was dat wanneer de nieuwe
ebschaar Schaar van Spijkerplaat zich verder zou ontwikkelen tot het moment
dat de drempel naar de vloedgeul geslecht was, de afkalving tot stand zou
komen. Inderdaad is deze verwachting uitgekomen zoals de verschilkaart 1997-
1998 (bijlage 15) laat zien . Daarnaast is op deze kaart te zien dat er erosie
optreedt ter hoogte van de NAP-lijn aan zowel de noord- als de westzijde van

10


Morfologische ontwikkeling Sch . Van Spijkerplaat sinds 1960

de Hooge Platen . Dit proces zal de komende jaren goed gevolgd moeten
worden.

Bij het huidige beleid zullen de morfologische ontwikkelingen in de Schaar van
Spijkerplaat in de komende jaren geen gevolgen hebben voor de veiligheid.
Hoewel de noordzijde van de Plaat van Spijkerplaat in het verleden plaatval-
gevoelig was, heeft dit niet heeft geleid tot verandering in het geulpatroon van
de Honte . Ook hier verdient het echter aanbeveling om dit proces goed te
blijven volgen, zodat bij lokale kritische sedimentatie of erosie in de Honte
ingegrepen kan worden.
Een ander punt van aandacht voor de veiligheid betreft de wrakberging (i .k.v.
de verdieping) van de Alan A Dale aan de westzijde van de Drempel van
Borssele . Het is nog onduidelijk welke gevolgen dit voor de drempel en het
maatgevende stromingspatroon zal hebben . De berging wordt naar
verwachting in 1999 of 2000 uitgevoerd en zal waarschijnlijk enkele maanden
in beslag nemen . Alleen in die periode zal het een veiligheidsrisico voor de
scheepvaart inhouden.

Met betrekking tot vaarwegen zijn momenteel een aantal zaken van belang in
relatie tot de geconstateerde morfologische veranderingen . Werd tot 1997 de
Schaar van Spijkerplaat ter hoogte van de lijn Vlissingen-Breskens voornamelijk
gebruikt als (toegewezen) tijdelijke ankerplaats voor de rede van Vlissingen, op
dit moment vinden steeds meer schepen de doorgang naar de Pas van
Terneuzen . Van de tijdelijke ankerplaats wordt onder meer gebruik gemaakt
door schepen met gevaarlijke lading . Door de huidige diepteligging met een
doorgaande diepte van bijna 10 meter proberen ook afvarende schepen hun
weg te vinden via de Schaar van Spijkerplaat . Door de afdeling NWS van de
Directie Zeeland is actie ondernomen vanwege veiligheidsaspecten, die met
deze doorvaart aan de orde zijn . Vooralsnog zal er geen verlichte betonning
langs het bewuste traject komen, om (ongewenste) nachtpassage te
ontmoedigen . De bedoeling is dat de scheepvaart zo veel mogelijk gebruik
maakt van de hoofdvaargeul via Pas van Terneuzen-Honte, de Schaar van
Spijkerplaat mag niet de functie van tweede hoofdvaargeul krijgen .

11


Morfologische ontwikkeling Sch . Van Spijkerplaat sinds 1960

4 Conclusies en aanbevelingen

In hoofdstuk 1 .5 zijn reeds conclusies getrokken op basis van een analyse van
de fysica en de morfologische veranderingen in het gebied . In vervolg hierop
kunnen een aantal conclusies getrokken worden met betrekking tot de
begrippen veerkracht, veiligheid en vaarweg.
• ten aanzien van de veerkracht kan worden gesteld dat de natuurlijke

dynamiek tendeert naar een lichte afname . Het storten van baggerspecie in
de oude ebschaar van de Schaar van Spijkerplaat is hier mogelijk debet aan.

• bij het huidige beleid zullen de morfologische ontwikkelingen in de Schaar
van Spijkerplaat in de komende jaren geen gevolgen hebben voor de
veiligheid.

• met betrekking tot vaarwegen geven de morfologische ontwikkelingen
aanleiding tot de volgende zorg : door de huidige diepteligging met een
doorgaande diepte van bijna 10 meter proberen ook afvarende grotere
schepen hun weg te vinden via de Schaar van Spijkerplaat . Door dit te
ontmoedigen worden gevaarlijke situaties, zoals in het ankergebied voor de
rede van Vlissingen, voorkomen.

Het verdient aanbeveling jaarlijks het erosie- en sedimentatiepatroon langs de
Hooge Platen goed te volgen ; momenteel is het beeld erg wisselend, een trend
kan nog niet worden vastgesteld.
Verder wordt aanbevolen om bij de ontwikkeling van een nieuw stortbeleid
naast de tot nu toe gehanteerde afwegingen rekening te houden met de
kenmerken van de nevengeulen waarin gestort wordt . Met name waar het
migrerende- of kortsluitgeulen betreft dienen zo goed mogelijk de effecten
worden ingeschat.

Literatuur

G .P. Bollebakker, 1996 . Duflow modellen van de Westerschelde voor 1960 en
1992. Werkdocument RIKZ/AB-96 .846X

S .W.E . Huijs, 1996 . De ontwikkeling van de morfologie in de Westerschelde in
relatie tot menselijke ingrepen, 1955-1994. RUU rapport R 96-17

C.G. Israël, 1998 . Schaar van Spijkerplaat, concept opzet van onderliggend
rapport.

M.C .J .L . Jeuken, 1998 . De functie en het gedrag van kortsluitgeulen in het
westelijk deel van de Westerschelde . Concept eindrapport voor het contract ZL-
3612

C. van der Mate, 1994. Calibratie en verificatie Scaldis100 . Werkdocument
RIKZ/AB .94 .839X

L. Nijsse, 1998 . Bagger-, stort- en zandwinhoeveelheden in de Westerschelde,
1955-1996 . Notitie NWL-98 .36

12


	page 1
	page 2
	page 3
	page 4
	page 5
	page 6
	page 7
	page 8
	page 9
	page 10
	page 11
	page 12

